

Price ₹ 20 per copy

IPC Maharashtra Region
Suvartha

Vol. 29 May 2020 No. 3

Scenes from Navapur District of IPC Maharashtra

NEWLY CONSTRUCTED CHURCH BUILDING AT NAVAPUR

MUMBAI WEST DISTRICT - PYPA YOUTH CAMP 2019

Visit us at : <http://suvarthamagazine.org>

Scenes from Nagpur District of IPC Maharashtra One day children's programme conducted by IPC Ebenezer for non-believers

EDITORIAL BOARD

Chief Editor

JOHNSON K. SAMUEL

Associate Editors

Pastor P. JOY

Pastor K. A. MATHEW

MATHEWS PAUL

Pastor SAJI PEECHI

Executive Board

Rev. Dr. THOMSON K. MATHEW

K.B. NINAN

SAMUEL VARKEY

PAULSON THAVU

JAISON VARGHESE

JUBY SUSAN ANOOP

T.G. RADHAKRISHNAN

MATHEW CHERIAN

SARAMMA THOMAS

JOHN MATHEW

STANLEY THOMAS

BINU PAUL

ROBINSON CHERIAN

Printer & Publisher

VARGHESE KOLLAKOMPIL

For Suvartha Publications
of IPC Maharashtra State

Printing

GLS Press, Pant Nagar,
Mumbai 400 075.

Contents

Editorial	2
Our Pilgrimage: A Bible Study	3
The Beginning of the End	4
"The Temptations of JESUS"	6
Demonstrate GOD'S LOVE in WORDS & ACTION every day	9
Prescription for : Healing of the Land!	10
The Wilfulness of Man	11
Children's Corner	12
News & Views	13
इफ्रास का प्रार्थना में प्रयत्न	14
യേശു മരിച്ചതുകൊണ്ട് സകല ജനവും രക്ഷിക്കപ്പെടുമോ?	15
യുദ്ധ സന്നാഹമൊരുക്കുന്ന രാജാവിന്റെ ഉപമ	19
വചനപ്രകാരം മുന്നേറ്റം	23
കവിത : ലോക്ക് ഡൗൺ	24

All communications including materials for
publication should addressed to :

Editor, SUVARTHA,

P.O. Box 17082, Mumbai - 400 089.

E-mail : suvarthamagazine@gmail.com

suvartha@yahoo.com

Cheques / Drafts to be drawn in favour of
"Suvartha Publications"

Registered Letters / Cheques / Drafts / Money
Orders

should be sent in the following address :

Mr. Varghese Kollakompil

A-702, MIG, Rail View CHS, New Tilak Nagar,
Chembur, Mumbai - 400 089

Mob.: 09821332273

SUBSCRIPTION RATES

	Annual	Life
In India	Rs. 100/-	Rs. 1000/-
In Middle East	Rs. 400/-	Rs. 4000/-
In USA/Canada	\$ 25	\$ 250

ADVERTISEMENT TARIFF

Full page (cover 4 colour)	Rs. 5000/-
Full page (Inside 4 colour)	Rs. 4000/-
Full page (Inside)	Rs. 3000/-
Half page (Inside)	Rs. 2000/-
Matrimonial and other short announcements like change of address, help wanted etc.	Rs. 500/-

From the Editor's Desk

ഒരു പരമാണ്ണുവിന്റെ പേരിൽ...

മനുഷ്യന്റെ അഹങ്കാരത്തിനുള്ള ദൈവിക ശിക്ഷയായി ചിലർ ഇതിനെ കാണുമ്പോൾ മറ്റു ചിലർ നമ്മെത്തന്നെ ദൈവസന്നിധിയിൽ സമർപ്പിച്ചു പ്രാർത്ഥിച്ചു അവസരമായും ഇതിനെ വീക്ഷിക്കുന്നു. അർത്ഥമാൽ ആത്മീയ ഒരുക്കത്തിന് ദൈവം അനുവദിച്ച കാലഘട്ടമാണെന്ന് പലരും സമാധാനിക്കുന്നു. എന്തായാലും എല്ലാവരും ഒരുപോലെ സമ്മതിക്കുന്ന ഒരു കാര്യമുണ്ട്. ആത്മീയ ലോകത്തിലെ ആഡംബരത്തിനും സ്വയംപ്രശംസയ്ക്കും ഒരു പരിധിവരെ തടയിടാൻ ഈ ലോക്ക്ഡൗൺ സഹായകമായി.

കൊറോണ വൈറസ് എന്ന ഒരു പരമാണ്ണുവിനെ ചൊല്ലി ലോകം ആശങ്കപ്പെടുകയാണ്. ലോകത്തിലെ വൻകിട ശക്തി എന്ന് നാം കരുതിയ അമേരിക്കൻ ഐക്യനാടുകൾ മുതൽ ഇറ്റലി, സ്പെയിൻ, ജർമ്മനി, യൂറോപ്പ്, ഗൾഫ് മേഖലകൾ തുടങ്ങി ഈ വൈറസിന് വെടിമരുന്നിട്ടുചെയ്ത വരെയും ആശങ്കയുടെ മുൾമുനയിലാണ്. ലോകത്ത് ഓരോ മിനിറ്റിലും അഞ്ചുപേർ വീതം ഈ അണ്ണുബാധയുടെ കെണിയിൽ അകപ്പെടുകയോ മരണത്തിനിരയാകുകയോ ചെയ്യുന്നുണ്ട്. ഇതിനോടകം അനേകായിരങ്ങൾ ഈ ദുർവ്യാധി നിമിത്തം ലോകത്തിൽ നിന്ന് മാറ്റപ്പെട്ടു. അതിലുമുപരി അനേക ലക്ഷങ്ങൾക്ക് ഈ വൈറസ് ബാധിച്ചിരിക്കുന്നു.

ഭാരതത്തിലും ഈ വ്യാധി നിമിത്തം നിരവധി പ്രയാസങ്ങൾ ആണ് ഉണ്ടായിക്കൊണ്ടിരിക്കുന്നത്. വ്യാപാര സ്ഥാപനങ്ങൾ അടച്ചിട്ടും യാത്രാ വിലക്കുകൾ ഏർപ്പെടുത്തിയും ജനങ്ങൾക്ക് പുറത്തിറങ്ങുവാൻ കഴിയാതെ ലോക്ക് ഡൗണിൽ കഴിയുകയാണ് സമസ്ത ലോകവും.

കോവിഡ്-19 എന്ന അണ്ണുബാധയുടെ നിയന്ത്രണത്തിന്റെ ഭാഗമായി സാമൂഹ്യ വ്യാപനം തടയുക എന്ന ഉദ്ദേശത്തോടെ സർക്കാർ ഏർപ്പെടുത്തിയതാണ് ലോക്ക് ഡൗൺ. ലോകം മുഴുവൻ ഒരർത്ഥത്തിൽ നിശ്ചലമായിരിക്കുന്നു. ആരാധനാലയങ്ങൾ അടഞ്ഞു കിടക്കാൻ തുടങ്ങിയിട്ട് ആഴ്ചകളായി. സഭാരാധനകളോ, കൂട്ടായ്മ യോഗങ്ങളോ നടക്കുന്നില്ല. തൊഴിൽ മേഖല സ്തംഭനത്തിലാണ് മനുഷ്യന്റെ നിത്യോപയോഗ സാധനങ്ങൾ പോലും ലഭ്യമല്ലാത്ത സ്ഥിതി വിശേഷമാണ് ഇപ്പോഴുള്ളത്. മൊത്തത്തിൽ ഒരു അരക്ഷിതാവസ്ഥയുടെ സമ്പൂർണ്ണ ചിത്രമാണ് ലോകത്തിൽ ഇന്ന് ദൃശ്യമാവുന്നത്.

മനുഷ്യന്റെ അഹങ്കാരത്തിനുള്ള ദൈവിക ശിക്ഷയായി ചിലർ ഇതിനെ കാണുമ്പോൾ മറ്റു ചിലർ നമ്മെത്തന്നെ ദൈവസന്നിധിയിൽ സമർപ്പിച്ചു പ്രാർത്ഥിച്ചു അവസരമായും ഇതിനെ വീക്ഷിക്കുന്നു. അർത്ഥമാൽ ആത്മീയ ഒരുക്കത്തിന് ദൈവം അനുവദിച്ച കാലഘട്ടമാണെന്ന് പലരും സമാധാനിക്കുന്നു. എന്തായാലും എല്ലാവരും ഒരുപോലെ സമ്മതിക്കുന്ന ഒരു കാര്യമുണ്ട്. ആത്മീയ ലോകത്തിലെ ആഡംബരത്തിനും സ്വയംപ്രശംസയ്ക്കും ഒരു പരിധിവരെ തടയിടാൻ ഈ ലോക്ക്ഡൗൺ സഹായകമായി.

വിവാഹം, വീടുമാറ്റം, ശവസംസ്കാരം, ജന്മദിനാഘോഷം, വിവാഹ വാർഷികം, സുവിശേഷ പ്രഭാഷണ യോഗങ്ങൾ തുടങ്ങി നമ്മുടെ ഇടയിൽ ആത്മീയ ശുശ്രൂഷകൾ പലതും ആഡംബരമായും കോടികൾ ചെലവഴിച്ചുമാണ് നടത്തിക്കൊണ്ടിരുന്നത്. ഇതിലുപരി മനുഷ്യന്റെ വസ്ത്രധാരണ രീതികൾ, ആഹാര രീതികൾ, ആത്മീയ ആരാധന യോഗങ്ങളിൽ കാട്ടിക്കൂട്ടുന്ന കൊട്ടും കുരവയും ആർഭാടങ്ങളും രോഗശാന്തി മൊത്തക്കച്ചവടക്കാരുടെ അരങ്ങേറ്റവുമെല്ലാം ആത്മീയ ലോകത്തിന്റെ അന്തസ്സത്തയ്ക്ക് നിരക്കുന്നതായിരുന്നില്ല എന്ന് ദുഃഖത്തോടെ പറയേണ്ടി വരുന്നു. ആത്മീയ ശോഷണം, അനാത്മീയ പ്രവണതകൾ, മത്സര മനോഭാവം, ഇവയൊക്കെയായിരുന്നു ഇതിന്റെ പിന്നിലുള്ള ചേതോവികാരം.

ഈ വ്യാധി നിമിത്തം ലോകരാജ്യങ്ങളുടെ സമ്പത്ഘടന തന്നെ താറുമാറായി. ലോകചരിത്രത്തിൽ ഇന്നോളം ഇത്തരം മൊരുപ്രതിസന്ധി സംഭവമായിട്ടില്ല.

ചുരുക്കത്തിൽ മനുഷ്യൻ ദൈവത്തിൽ നിന്ന് അകന്നുപോയതിന്റെ പരിണിതഫലം എല്ലാറ്റിനുമുള്ള പ്രതിവിധി മാനസാന്തരവും ദൈവസന്നിധിയിലേക്കുള്ള മടങ്ങിവരവുമാണെന്ന് തിരിച്ചറിവാൻ നമുക്കുണ്ടാകേണ്ടത്.

പാസ്റ്റർ സജി പീച്ചി

Our Pilgrimage:

A Bible Study

"Yea, though I walk through the valley of the shadow of death, I will fear no evil; For You are with me; Your rod and Your staff, they comfort me" (Psalms 23:4)

Christian life is a journey. The writer of Hebrews calls it a pilgrimage. We are told that "by faith (Abraham) sojourned in the land of promise, as in a strange country" and considered himself "a stranger and pilgrim on the earth" (Hebrews 11:9-13). This pilgrimage begins and continues by faith. Enoch, Noah, Abraham, and Sarah were on this pilgrimage, but "these all died in faith, not having received the promises.... God having provided something better for us, that they should not be made perfect apart from us" (Hebrews 11:13, 40).

For us who live in the present age, this pilgrimage began with the new birth we received by faith in Jesus Christ (John 3:3). Peter advises us how to make this pilgrimage: "I beg you as sojourners and pilgrims, abstain from fleshly lusts which war against the soul, having your conduct honorable among the Gentiles" (1 Peter 2:11-12).

This pilgrimage takes us through hills, valleys, and deserts of life. The pilgrims have an enemy who looks for opportunities on this path to "steal, kill, and destroy" (John 10:10). Again, Peter warns: "Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour" (1 Peter 5:8). Fortunately, we have been given adequate weaponry: "Stand therefore, having girded your waist with truth, having put on the breastplate of righteousness, and having shod your feet with the preparation of the gospel of peace; above all, taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one. And take the helmet of salvation, and the sword of the Spirit, which is the word of God; praying always with all prayer and supplication in the Spirit" (Ephesians 6:14-18).

A pilgrim does not have to make this journey alone. In fact, it is unwise to attempt to go it alone as some try to do. We must walk together in unity with brothers and sisters in Christ, members of the family of God. While everyone must bear his own burdens (Gal 6:5), we must be willing to reach out and bear one another's burdens (Gal 6:2). All of us have seasons of life when we could benefit from a supporting hand.

Thankfully, we do have a faithful guide – the

Lord Jesus Christ - who will lead us through different types of terrains we must tread. We can follow him with confidence even through the darkest valley. "I am the light of the world. He who follows Me shall not walk in darkness, but have the light of life" (John 8:12). He will never leave us, nor forsake us. He will faithfully guide us all

the way to our destination (Psalms 107:30). We can confidently say, "Yea, though I walk through the valley of the shadow of death, I will fear no evil; For You are with me..." (Psalms 23:4).

Our destination promises rest, pleasures and a crown of righteousness for every weary pilgrim. The writer of Hebrews says, "There remains therefore a rest for the people of God" (Hebrews 4:9). The Psalmist testifies, "You will show me the path of life; In Your presence is fullness of joy; At Your right hand are pleasures forevermore" (Psalms 16:11). The apostle Paul promises: "Finally, there is laid up for me the crown of righteousness, which the Lord, the righteous Judge, will give to me on that Day, and not to me only but also to all who have loved His appearing" (2 Timothy 4:8).

What a day that will be!

**Dr. Thomson
K. Mathew**
D.Min., Ed.D.

Professor
Emeritus &
Former Dean,
Oral Roberts
University, USA
Member,
Executive Board,
'Suvatha'

Our destination
promises rest,
pleasures and
a crown of
righteousness
for every weary
pilgrim

The Beginning of the End

"But know this, that in the last days perilous times will come: For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, unloving, unforgiving, slanderers, without self-control, brutal, despisers of good, traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, having a form of godliness but denying its power" (2 Timothy 3:1-5)

**Pastor
Shibu Joseph**
Navi Mumbai

The growing fascism, communalism, terrorism, various ecological crises and availability of sophisticated weapons are all current phenomenal threats to mankind. The social, moral and political evils are beyond statistics. The question here is: where is the world going?

General view:

The current scenario of the world is beyond our calculation, especially in the field of technology. The technology stands at the peak of its advancement in all the areas of human life. Digitalization is one of the latest contributions and similarly is the "Nano technology". Literally everything is at the finger tips of men. Living on the surface of the planet earth has become boredom for people, and so they are trying to find other options in the outer space! The covetous minds of people may get this desire also fulfilled!

However there is another side of the world, which is dull and dormant, wherein people are really living in a kind of uncertainty. Humanity is losing their hope in life, living because born, ignorant about life after death and the end of the world. The economical setback of countries is another struggle that people face now. Moreover, the growing fascism, communalism, terrorism, various ecological crises and availability of sophisticated weapons are all current phenomenal threats to mankind. The social, moral and political evils are beyond statistics. The question here is: where is the world going? The latest epidemic, Covid-19 has subdued all humanity under panic. In a sense the world has become paralyzed in its motion; the leaders are gripped by fear. Now Covid-19 has become really a fearsome global problem. The much acclaimed and highlighted technological advancements are helpless before such an uncontrolled situation!

Spiritual outlook:

Now, religious and spiritual environment are also not any healthy. Religious fanaticism

and spiritual degradation have become the mark of this era. The so-called churches are going through this phase. Even the Pentecostalism is confronted with the degradation of spiritual values more than ever before. (Not forgetting that there are a few who keep their purity). It is also true that they keep up with all 'spiritual' activities - but genuine spirituality and commitment are rare to identify. Hence, what do these things signify? To this question, no philosopher or economist or politician or technician or engineer can give an answer. They may simply say, perhaps it is a common phenomena or be optimistic and tell, good days are coming!

The Holy Bible is the ultimate answer to this situation. Bible is not simply a religious book, but the Book of Almighty God, which speaks of the past, the present and the future of humanity and the world. Therefore we can define this scenario by the Word of God. Apostle Peter reminds us that, "The end of all things is at hand ---" (1 Peter 4:7a). Definitely this world will have an

END! There is a definite time set by the Lord, though we are not able to know the exact moment.

The present world vividly shows the symptoms and signs of the 'End Time'. However the problem is, are we really aware of the time? How is the church responding to this situation? Rather than simply listening to sermons giving fantastic explanations of cosmological signs, it is better to look into our churches and more importantly to ourselves. (Read: 2 Timothy 3:1ff ; Hebrews 10:24,25; Romans 13:11-13). If we still fail to recognize and discern the time setting we would never be able to escape from the trap of the world.

The present world vividly shows the symptoms and signs of the 'End Time'. How is the church responding to this situation? Rather than simply listening to sermons giving fantastic explanations of cosmological signs, it is better to look into our churches and more importantly to ourselves

The selfie-culture of this age is the prime example of a modern version of selfishness - a dangerous aspect creeping into every heart - though it is considered a technological revolution. We enjoy seeing our own image repeatedly, rather than connecting ourselves to the Image of Christ. Jesus Christ emphatically reminds us to deny ourselves, but we, on the contrary, highlight ourselves and love our own image more than everything else. The Holy Book is commanding us to conform unto our Lord Jesus in day to day life. To conform means, to accept and absorb the behavior and character of some one. Since we have been called to be holy, as our Lord is, we cannot take the world into our behavior (1 Peter 1:14-16; Romans 12:2; 1 John 2:15).

The lack of divine love (Agape) in us is the typical sign of this age. We fail to love the Lord, and love one another as Jesus loves us. Whether we agree or not it is true. We are not called simply as the worshipers of Christ, but as imitators of Christ.

The dormant attitudes towards the spiritual aspects and dull response to the Word of God have become normal in churches today. People are more interested in retreat sessions, rather than renewal of the mind, projects rather than prayer and fasting, picnics rather than fellowship. We have more worship centers than Word-centered churches. One cannot be ignored for sake of the other. Both, Word of God and worship of God must go hand in hand. Now-a-days people seem to be putting on an appearance of pretense, making them look highly artificial!

It is well known that many churches in the western world are either closing down or converting to social centers or even to mosques. They are after the neo-religious movements which are more or less offshoots of Hinduism. The apostasy of not only main

line churches but even the Pentecostal churches is obvious today. Materialism and pleasures of the world are distracting believers from spiritual enthusiasm. If we are not aware of this problem and fail to treat it immediately we will miss the mark, that is Eternity.

Self interests, greed, authoritative minds, lack of humility and money-minded nature are a few other symptoms we see today in the spiritual world. These are the deceptive forces of the world which have darkened the hearts of many. **THE END IS NEAR.**

Conclusion:

At the end, what we would do? Where are we standing now? Are we journeying through on two boats? Are we able to discern the situation or are we still living in an oblivious world of our own?

The time is at hand (Revelation 1:3). To us beginning of the end is not ultimate, but there is a glorious dawn of Eternity, to which we are to strive forward. Forgetting what are behind and ignoring so called status which we consider precious, for the sake of the excellent knowledge of Christ like Apostle Paul and run towards the prize of high calling. The magnificent days are ahead of us! Our Ache DinAyenge...!!

It is the right and high time for church of Jesus Christ to get into the holy and living way that which is consecrated for us by the tearing of His body and shedding of His priceless blood (Hebrews 10:19-20). Let us confess our failures and commit ourselves to conform unto His divine nature under the banner of His love. This is the time to run towards the goal that is set before us and pursue what is true, what is holy, whatever is noble, whatever things are lovely and praiseworthy (Philippians 4:8). Because we are at the final lap of our race. **THE END IS NEAR. OUR LORD'S COMING IS AT HAND.**

The selfie-culture of this age is the prime example of a modern version of selfishness - a dangerous aspect creeping into every heart - though it is considered a technological revolution. We enjoy seeing our own image repeatedly, rather than connecting ourselves to the Image of Christ.

To us beginning of the end is not ultimate, but there is a glorious dawn of Eternity, to which we are to strive forward. Forgetting what are behind and ignoring so called status which we consider precious, for the sake of the excellent knowledge of Christ like Apostle Paul and run towards the prize of high calling. The magnificent days are ahead of us! *Our Ache Din Ayenge...!!*

Quotable Quotes of Watchman Nee

"If you perform your part, God will fulfill His"
 "He delights in having us cooperate with Him"
 "May the things of this world so lose their power over us that we do not in the slightest wish to be "worldly"; nay, we even delight in not remaining in the world".

"The Temptations of JESUS"

"Then Jesus, being filled with the Holy Spirit, returned from the Jordan and was led by the Spirit into the wilderness, being tempted for forty days by the devil" (Luke 4:1,2)

**Pastor
John Mathew**
Bangalore

The same Satan, who came to the Son of God with a promise of dominion over the world, would come to us with promises of earthly positions and power to perform miracles. In spite of the lessons from Jesus' temptations, many so called followers of Jesus have fallen victims of the devil's temptations.

Since there was none with Jesus during the time that He spent in the wilderness, I presume all details about the devil's temptations might have come from Jesus Himself to the disciples to make them and us to understand that the same Satan, who promised high positions to a man and a woman in the garden of Eden and who came to the Son of God with a promise of dominion over the world, would come to us with promises of earthly positions and power to perform miracles. In spite of the lessons from Jesus' temptations, many so called followers of Jesus have fallen victims of the devil's temptations.

Jesus was baptized and Holy Spirit descended on Him (Luke 3:21,22). He returned with full of Spirit and was led to the desert where for forty days he was tempted by the devil (Luke 4:1). Jesus was tempted by devil when He was filled with Holy Spirit. We will be tempted by devil and persecuted by the world only when we are filled and led by Holy Spirit. If anybody says if he/she has no temptations and problems, it is clear he or she is not led by Holy Spirit. Temptations are from devil and tests are from God (James 1:2-4; 1:13). Test is for testing our faith and refining us to teach our commitment to God (Genesis 22:1,7,8) and to develop perseverance to make us mature and complete. We are tempted by devil or by ourselves - lust of flesh, pride of life and love of the world (1 John 2:15,16). Satan tempts us to doubt God's goodness, avoid strong faith and Biblical principles and follow material life and idols. Satan tempts our weak spots with attractive and convincing forms.

When I was studying in college, one evening I went to a nearby hotel where I saw my Chemistry lecturer, Mr. Vaz sitting alone and drinking coffee. He invited me to sit by his side for a chat. At the end he started smoking and offered me a cigarette which I declined. He said that we are lecturer and student in the college and friends outside and I can smoke with him. I said I never smoked in my life and I would not smoke in future too. My so called Christian lecturer gave me an

advice: "we should taste all forbidden things in life once and there is no sin". He got IAS and IFS and left college after a few months. Still I remember the temptation of devil that came through my lecturer. It is a temptation to distract me from my commitment. Remember marriage would not eliminate sexual temptation. Temptation for acquiring wealth comes in attractive and convincing forms. Now-a-days, temptations come in the form of blessing and prosperity. Some so called preachers shout that we are kings because we are children of King of kings and we should live like princes and all luxuries in life are for God's children!! We should use discerning power when we hear such messages of prosperity.

Temptations lead to sin whereas tests lead to either victory or failure. Tests lead us to grow our faith in our God (Hebrews 11:17, Psalms 17:3) because tests come from God (Genesis 2:17). Test from God will give us a result of success or failure. Temptations from devil or ourselves are to destroy us (1 Thessalonians 3:5, 1 Timothy 6:9, 1 John 2:16)

Jesus was hungry and devil tempted Him to prove He is Son of God by turning stones to become bread (Luke 4:3), it was temptation for lust of flesh (1 John 2:16). Temptation often comes after success of spiritual life or ministry (1 Kings 18:19). Jesus took fasting for 40 days and was full of the Holy Spirit and He was tempted to prove He is Son of God and satisfy His flesh (hunger). Jesus answered the devil from Word of God: "Man does not live on bread alone" (Deuteronomy 8:3). Jesus was telling that He came to this world to fill the hungry who needed something more than bread, they need the bread of life - Word of God-

The devil took Jesus to a high place and showed him all kingdoms of the world. He said that all authority and splendor had been given to him and he could give it to anyone he wanted. He promised that he would give Jesus all these if Jesus worshipped him. It was a temptation for the eyes. Jesus agreed with Satan that the world was under him and

he could give the splendor of the world to anyone he liked. The whole world is under the control of the Satan (1 John 5:16). Satan and his angels have place in heaven too at present (Revelation 12:9,10). Jesus answered the devil from the word of God "Worship the Lord your God and serve Him only" (Deuteronomy 6:13). As Jesus foretold, false christs and false prophets under the power of Satan appear and deceive even the elect (Matthew 24:24). The present day, nice sounding and promising 'heath and wealth' messages do not agree to the Word of God. Jesus told Satan with the aid of Scripture, "Worship the Lord your God and serve Him only". Jesus meant: "if I am God's Son I must do things God's way and His ways are different from yours and I bow only to God, my Father". Greed for money and lust for position are best weapons used by Satan to mislead believers and ministers for destruction. Now Christians are after splendor of the world. Tertullian said: "blood of martyr is seed of the church". Satan cannot defeat the church by trials and persecutions, but he can through health and wealth (blessing and prosperity).

Satan took Jesus to Jerusalem and set him on the highest point of the temple and said, "If you are son of God, throw yourself down from here and angels will guard you". Devil quoted from Psalms 91:11,12. It was a temptation for the pride of life. Satan was giving Jesus an opportunity to prove He is Son of God by performing a miracle. We should remember, the SIGNS AND MIRACLES are to prove that our Lord Jesus Christ is still alive and He can heal the sick and perform miracles and He is Savior and Lord. Deliverance is a step to accept Jesus Christ as Savior and Lord. Deliverance is only a beginning and not an end. Jesus answered quoting from Deut 6:16 that he should not put the Lord your God to test. Jesus was saying that He knows that God would not let Him down if He jumps from the highest point of the temple but there is no need to prove it. Faith does not ask for proof (Hebrews 11:1). We need not prove the existence of God or His power over the sick and the devil.

Outwardly temptations are not evil, Satan asked Jesus to turn stone to bread, offered Him all the kingdoms of the world and asked Him to jump from high place to test God's love and promise of physical safety. Are these not what present day T V evangelists promise? The above are qualities of Christ. Jesus multiplied bread for hungry people, Jesus conquered death and rose again as to

become King of kings. But He had not performed the miracles and signs to promise wealth and health to His followers. The temptations were not evil in appearance but Satan's trap to destroy the Son of God was there. In two temptations Satan offered to give away his dominion over the world in exchange of power of the Son of God and in third temptation he was demanding worship for material benefits and power of the world. But Jesus defeated Satan when He was challenged to wear crown and not cross.

Jesus overcame the temptations over the world (1 John 5:4), over the flesh (Galatians 5:16) and over Satan (Ephesians 6:11,13) giving us an example. Jesus had power to do whatever Satan challenged Him to do but He was committed to God's will. We should also yield to the will of God and not our will. We need not prove the power of our God to nonbelievers.

Satan attacked Jesus when He was hungry; He tempted the physical condition of our Lord. Many of Lord's servants are tempted to go after riches of the world when they see their children are hungry. Devil challenged Jesus to prove his deity. Devil was using the position of Jesus as Son of God to make Him act independently of His Father. Satan was trying to draw Jesus away from His Father. Satan uses the weapon of pride for drawing Lord's people from their mission. Egoism is a successful tool used by Satan to defeat God's children. Satan tempts us to forsake God's purpose for our lives by using God's gifts for selfish ends. People spend money and energy for positions in the churches. Believers respect positions and not spiritual gifts of the leaders. When I was studying in school we were having a prayer group with a motto: "I am the third" - God first, others second and me third. It is a Christian principle taught by our Lord. Devil tempted Jesus with offer of power quoting Psalms 91 but Jesus responded with Deuteronomy 6. Devil uses half truths and portions of the Word of God. Never get tempted to misuse the Word of God for our ends. Devil tempted Jesus to prove His power in public. He was trying to get Jesus away from His role of 'Suffering Servant' but make Him a miracle man.

Remember the devil cannot make us to do anything because we have self will and conscience. Satan prepares the way and lays the bait. He observes our habits, weaknesses and tempts accordingly. That is why we are asked "to throw off everything that hinders

Remember the devil cannot make us to do anything because we have self will and conscience. Satan prepares the way and lays the bait. He observes our habits, weaknesses and tempts accordingly. That is why we are asked "to throw off everything that hinders and the sin that so easily entangles"

In Gospels we see a Christ who did not use miraculous powers to prove His identity. Satan has the power to force obedience to him to destroy us, whereas God's power is internal and external for our salvation.

and the sin that so easily entangles" (Hebrews 12:1). We know what is our secret sin - rather pet sin. Satan uses those sins to trap and tempt us. If Jesus had jumped from the pinnacle, He would have been safe but not His mission.

Apocryphal gospels describe child Jesus making clay sparrows and bringing them to life with puff of breath, dropping dried fish into water and making them to swim, turning His playmates into goats and making people blind or deaf and healing them. In Quran we read that infant Jesus spoke from the cradle about His virgin birth. But in real Gospels we see a Christ who did not use miraculous powers to prove His identity. Satan has the power to force obedience to him to destroy us, whereas God's power is internal and external for our salvation.

In conclusion, temptations are from the world around us (lust of flesh), the lust within us (eyes, sins clinging to us) and the works of our mind and the devil (pride of life and money).

Temptations from the world (1 John 2:15) and environment. Two examples to illustrate:

1. David should not have stayed in Jerusalem but should have gone to battle field with other kings to fulfill God's purpose in his life (2 Samuel 11:1). David was not busy in Lord's work. David should not have gone to the roof, instead he could have spent time in prayer or writing songs. David was idling away his time in the wrong place at the wrong time.

2. Simon Peter had no desire to deny his Master, Christ, but he permitted himself to sit with soldiers around fire in a situation of temptation. Devil is quick to grab such opportunities to tempt God's children. Remember Psalm 1:1 and keep away from wicked sinners and mockers. Our friends have great influence on us to draw us to commit sin. Be careful about the environment, lest we get into temptation!

Simon Peter had no desire to deny his Master, Christ, but he permitted himself to sit with soldiers around fire in a situation of temptation. Devil is quick to grab such opportunities to tempt God's children. Remember Psalm 1:1 and keep away from wicked sinners and mockers. Our friends have great influence on us to draw us to commit sin. Be careful about the environment, lest we get into temptation!

Temptation of the world happens when we lower our standards to the level of worldly people around us, when we begin to live to please worldly people and when we set our hearts on earthly wealth or fame or honor or position.

Temptations from flesh (Hebrews 12:1):

These are from our passions and sexual desires. When ordinary desire crosses the boundary set by God in His Word, it becomes lust. It is sexual desires, ambitions, vanity, pride, desire for revenge, love for fame and power, greed for money and beautiful things of the world. Temptation comes from the heart (Isaiah 14:13, Matthew 5:29). Kingdom of Jesus is spiritual kingdom ruling in the hearts of people and gained through suffering, self denial, humility and meekness

Temptations from the mind (Ephesians 6:16, Psalms 64:4, Ecclesiastes 9:12). It is pride and ego.

When we recognize the temptations from devil, we should resist and he will flee away (James 4:7). We should submit ourselves to the authority of the Word of God as our Lord did. Satan is our greatest enemy and without the power of Holy Spirit and proper use of Word of God, we cannot overcome Satan. Remember the kingdom of Jesus in this age is not the kingdom of this world (John 18:36-37). In Paradise Lost, Lucifer says, it is better to rule in the hell than serve in heaven. It is the character of the devil and he injects the same character into people.

"Jesus was tempted to use His power and position to serve His own self interest to attain glory and power over the nations instead of accepting the cross and the way of suffering and to accommodate Himself to the people's popular expectation for a sensational Messiah. Satan still tempts Christian leaders to use their anointing, position and ability for their own self interest to establish their own glory and kingdom and to please people rather than God. Those who selfishly compromise with Satan have in reality surrendered to Satan's lordship". (From: 'Full Life Study Bible')

Miracles and signs for us are to prove that our God is living. Deliverance from sickness and all problems is to confirm that Jesus Christ is Lord and He is sufficient for our life and to follow Him. They are just a beginning for victorious Christian life and not an end. For non believers, deliverance from sickness and demonic forces is to accept Jesus Christ as Lord and Savior.

Demonstrate GOD'S LOVE in WORDS & ACTION every day!

Meditations from
"1 Thessalonians"
- THREE -

"And may the Lord make you increase and abound in love to one another and to all, just as we do to you, so that He may establish your hearts blameless in holiness before our God and Father at the coming of our Lord Jesus Christ with all His saints" (1 Thessalonians 3:12-13)

While writing his first letter to the Thessalonian believers, Apostle Paul pauses for a brief moment and makes a short prayer for them that he adds in his letter for their information. His prayer reveals his genuine concern for them as it bridges the narrative from

the previous portion (chapters 1-3) to the exhortations in the next portion (chapters 4-5). Paul had previously asked God the Father and his Lord Jesus Christ to clear the way so he and his fellow missionaries could return to Thessalonica. Now Paul prayed that the Lord would cause the believers' love to increase and overflow even more among themselves and toward all people so that they would be free from any reasonable charge whenever Christ might return to the earth.

The prayers of Apostle Paul in this epistle reveals that he has a three-fold desire ("prayer") from God for the Thessalonian believers:

(1) that God the Father would direct His path back to them as soon as possible;

(2) that the Lord Jesus would cause their love to continue to grow beyond all limits both among themselves; and

(3) that the Lord Jesus would cause their love to also abound toward others outside the church. Paul had sincerely wanted that the Thessalonian believers would increase and abound in love, along the lines of his later phrases "more and more" (4:1), "just as you also are doing" (5:11). Through this love, Paul desired to see the Thessa-

lonian believers standing fast in holiness when the Lord Jesus returns one day to examine them!

Let us understand that love is the magnet that draws believers together, and attracts unbelievers to Christ. The core of Paul's prayer was that the

Thessalonians would love each other more and more. The love for others springs from God's goodness, forbearance and patience towards us (Romans 2:4). It is not the rule of God's Law but His goodness and love that leads people to the saving faith in His Son Jesus Christ. In fact, Christ had told His disciples that His followers would be identified by their love for one another.

As followers of Jesus Christ, let us demonstrate God's love in our lives every day in an ever-increasing measure. We should abound more and more in a lifestyle that pleases God (4:1), and we have to increase more and more in brotherly love as well (4:9-10). However, this love is only possible because it comes from God's limitless resources (v. 12) for God is love (1 John 4:8b). Our limited ability to love does not change God's limitless power to love through us! Let us love more and more as we demonstrate God's love every day in our words and action!

Jesus told His disciples: "A new commandment I give to you, that you love one another; as I have loved you, that you also love one

another. By this all will know that you are My disciples, if you have love for one another." (John 13:34-35)

Let us understand that love is the magnet that draws believers together, and attracts unbelievers to Christ. The core of Paul's prayer was that the Thessalonians would love each other more and more.

Dr. Shibu Cherian
MS, MBA,
D.Min., Ph.D.

is the Pastor of Carolinas Christian Assembly in Matthews, NC that serves all Asian Indians in and around the Charlotte area. He is also the President of United in the WORD Ministries, Inc. He is a certified Clinical Chaplain, a Bible Teacher and a Premarital Counselor. Visit his ministry website @ <http://www.unitedintheword.com>

Prescription for: *Healing of the Land!*

"When I shut up heaven and there is no rain, or command the locusts to devour the land, or send pestilence among My people, if My people who are called by My name will humble themselves, and pray and seek My face, and turn from their wicked ways, then I will hear from heaven, and will forgive their sin and heal their land. Now My eyes will be open and My ears attentive to prayer made in this place" (2 Chronicles 7:13-15)

**Johnson
K. Samuel**

His people could keep their righteous relationship with the Lord - or, turn to wicked ways. There could be showers of blessings from heaven - or, locusts and pestilences would be on the way!

The Lord God spoke to King Solomon giving him a clear message of warning and a prescription for remedy immediately after the dedication of the Jerusalem Temple. The warning from the Lord came to Solomon when he was in a very happy and contented frame of mind as he knew that his work of building the Temple was successfully accomplished and accepted by the Lord. Fire descended on the sacrifices offered and the glory of the Lord filled the Temple as visible signs of the Lord's acceptance. All Israel were witnesses of the events that unfolded on that day. Solomon had every reason to be elated and satisfied as he retired to his palace for a well earned rest. The word of the Lord would have brought him down to earth and made him aware of the realities that would confront him in his kingdom in future. The same Lord who could open the heaven and send down fire to burn the sacrifices in the Temple could also send down pestilences on the land. His people could keep their righteous relationship with the Lord - or, turn to wicked ways. There could be showers of blessings from heaven - or, locusts and pestilences would be on the way!

When pestilences do happen in the land, the Lord prescribes certain remedial actions to be undertaken by His people for the healing of the land. In the context of Solomon, His people are the chosen nation of Israel. In the New Testament context, the people called by His name are the called out people of the Church, the Body of Christ. "Our great God and Savior Jesus Christ, who gave Himself for us, that He might redeem us from every lawless deed and purify for Himself His own special people" (Titus 2:14). Hence, the message to Solomon contains a formula for this hour, too. The actions involve four steps:

1. Humble ourselves: We are acknowledging His Lordship in our lives. We

are admitting our weakness and reaching out for His power.

2. Pray: It is, in essence, humility in action. As praying people, we express our own inability and recognize God's ability.

3. Seek His face: This expression means to "desire with passion" - to passionately feel that the presence of the Lord is the number one priority and desire of our heart! We have the beautiful example of Mary's passion to be at the feet of Jesus!

4. Turn from our wicked ways - repent! The expression is self-explanatory: repent and turn - change direction from the wrong way! Repentance is the foundation of Christian life. John the Baptist preached repentance: "Repent ye: for the kingdom of heaven is at hand" (Matthew 3:2). Lord Jesus began His ministry preaching repentance. The same message is evident in the Lord's messages to the churches in Revelation 2 & 3.

What will God do in response?

1. Hear from heaven: Sin hinders prayer (Psalms 66:18). However, when sin is taken care of, prayer and its answer can flow unhindered to and from the throne of God!

2. Forgive our sin: Not only is the prayer line restored, but also our close relationship with Him is restored.

3. Heal the land: If God's children will come back to Him in genuine repentance and faith, blessings and healing will descend not only on them but also on the whole land. His name is, "Jehovah Rafa". Repentance and renewal begin with His people. The impact will be for all to see and experience. What an awesome responsibility is resting on us, the Church. Healing has both spiritual and physical dimensions. Healing of the land begins with us! Are we ready to step up and return to Him with humility and repentance?

The Wilfulness of Man

Hear, O heavens, and give ear, O earth! For the Lord has spoken: "I have nourished and brought up children, And they have rebelled against Me; The ox knows its owner And the donkey its master's crib; But Israel does not know, My people do not consider" (Isaiah 1:2,3)

Isaiah's first recorded prophesy is a complaint by the Lord: comparing and contrasting between two types of living beings – animals and humans (Isaiah 1:2-3). Animals, which possess a body and soul, are commended for being loyal and discerning, while humans created in God's likeness and image, comprising spirit, soul and body, remain ungrateful towards their Creator.

We read of several instances in the Bible where animals are obedient to their Creator God, even contrary to their naturally observed behaviours:

1. Domestic animals (Numbers 22:21-33): When Balaam succumbs to the temptation of money and sets off to the land of Moab against the will of God, God sends His Angel to bar the way. So blinded is Balaam by his greed, that he does not even see the Angel standing against him with a drawn sword. Instead, Balaam's donkey tries to move her master to safety, only to be beaten twice for her efforts. The Lord has to intervene by opening the mouth of the donkey and causing her to speak, in order to restrain the madness of the prophet (2 Peter 2:16).

2. Wild animals (1 Kings 13:21-29): A prophet from Judah falls prey to the deception of another prophet, resulting in him disobeying the clear instructions God had given him. As a punishment, God causes a lion to attack and kill the man on his return journey. However, contrary to nature, the lion is observed as only standing beside the corpse and leaving the donkey alive (vs. 24-25,28). A lion, which normally wouldn't eat leftovers and therefore kills to eat, has neither eaten the human it killed nor attacked the far-meatier donkey.

3. Birds (1 Kings 17:1-6): While Prophet Elisha is on the run for his life

Aneka Paul, MSW
Ghansoli, Navi Mumbai

from King Ahab, he takes refuge near the Brook Cherith. There, the Lord arranges for ravens to bring him bread and meat twice a day, no doubt from the palace itself – the only place that would have sufficient food during a famine brought on by drought. Ravens are scavengers, consuming both plants and animals, as well as the decaying flesh of the dead. In a time of famine, with food in short supply, it was uncharacteristic of these ravens to not consume bread and meat themselves.

4. Aquatic animals (Jonah 1:15-17, 2:10): Jonah refuses to obey the Lord's command to preach at Ninevah, fleeing in the opposite direction, by ship, to Tarshish, 2500 miles west of Joppa. Along the way, a storm arises and Jonah asks his co-voyagers to throw him into the sea as a propitiation. When they reluctantly do this, God has already prepared a big fish to swallow Jonah and keep him safe from the storm. Further, the big fish serves as free transportation to carry Jonah to his correct destination of Ninevah, 500 miles east of Joppa. All the while, the big fish cannot eat anything for 3 days and 3 nights, lest its digestive juices destroy Jonah as well.

5. Insects (Exodus 10:12-15,19): The eighth plague that the Lord brought upon Egypt to destroy it was a great swarm of locusts, which

consumed every plant and tree in their path. Yet, when Pharaoh relents and the Lord is entreated, not a single locust disobeys and remains in the land; rather, the west wind blows them all to their death in the Red Sea. They truly demonstrate the discipline of an army, as the Lord later titles them: the locusts, palmerworms, cankerworms and caterpillars which He has pledged to use for devastation (Joel 1:4, 2:25).

Thus, we see that all of Kingdom Animalia recognizes and is subservient to their Creator God. On the other hand, the Lord calls on humans to know and consider (Isaiah 1:3b). As His people, we need to know what is to be known about Him in proper manner, else we will be doomed for destruction (Hosea 4:6).

What, therefore, should we know and consider? We must know the attributes of God, like Him being holy, omnipotent, omnipresent and omniscient, and strive to be perfect even as He is perfect (Matthew 5:48). Knowing our God has the distinct benefit of carrying out great exploits (Daniel 11:32), even greater than those done by Jesus Himself (John 14:12).

To consider means to dwell upon His wondrous works in general (Job 37:14; Psalm 8), remember all the specific things / blessings he has done for us (1 Samuel 12:24), and ponder upon things to come so that we may choose wisely for our eternal future (Deuteronomy 32:29). Apostle Paul lists out to the Philippian church eight qualities of things on which to meditate (Philippians 4:8) – yet, nothing fulfils all these criteria better than the Word of God itself. May God help us to make His Word our delight and daily meditation (Psalm 1:2).

Instrument For The LORD

Teresa stayed in a small town where all people were friendly and helpful to

one another. Most of them knew all the other people in town. The town loved to celebrate various holidays and important events. One such event was the town's anniversary - the day they had their first mayor. The day began with breakfast at the Town Hall, followed by a parade. The day ended with activities at the Community Center.

This year, the school's drama teacher was organizing a play to be performed at the Community Center. Teresa was playing the part of a Council member in the Mayor's Council. She was excited about her role and practiced a lot. There were other students from her school who played various other roles. Every day after school, they would gather together to practice the play before they went home. They even had one of the student's mother create costumes for

the various roles.

Two days before the play was to be performed, the drama teacher fell sick. She felt weak and was in bed most of the day. She apologized to all and asked the Mayor to cancel the play. All the students who heard it were very disappointed. That day after school, when the students came to practice, Teresa asked the other students if they could join in prayer about their situation. After praying, Teresa asked them not to give up on the play and maybe ask one of parents if they could help with the play. None of the parents could help for various reasons. Teresa and the other students were even more disappointed and continued in prayer. When Teresa's mother saw the disappointed faces of Teresa and the other students, she called some of her friends to see if they could join together

to help with the play. They prayed for guidance on what to do in this situation. It was a big responsibility to oversee such a big group of students. They figured that the school's drama teacher had done major part of the organizing and that should help a lot. They have to handle the rest. The play was a huge success at the Town's anniversary celebration.

This story reminds us to participate in events that will use the talents that God has given us and through it to give God the glory. It also encourages us to step up and help if a sudden need arises and glorify God through it. God wants us to be ready to be used by Him wherever He provides an opportunity. I Peter 4:10-11 reads "each one should use whatever gift he has received to serve others faithfully administering God's grace in its various forms. If anyone speaks, he should do it as one speaking the very words of God. If anyone serves, he should do it with the strength God provides, so that in all things God may be praised through Jesus Christ. To Him be the glory and the power forever and ever. Amen".

Beena Aunty

Praisyy Prakash
Mumbai

Creation of God

Jesus heals the blind

Praise Prakash
Mumbai

&
JKS

VIEWS

VIEWS

Tomb of Queen Esther, Mordechai in Iran

The tomb of Queen Esther and Mordechai is an important Jewish pilgrimage site in Iran. It is preserved as a cultural heritage building. It is now under threat by an Iranian student group. According to CBN News, the group released a statement saying that they would tear down the tomb and replace it with a Palestinian consulate.

Significantly, the statement came on the eve of the festival of Purim, a holiday dedicated to honoring Esther and Mordechai. A similar threat was issued in December 2010 by a group of Islamists in response to fears that Israel was planning to damage Al-Aqsa mosque in Jerusalem. The present threat has appeared after U.S. President announced his Israeli-Palestinian peace plan.

An account about the beginning of the festival, Purim, can be found in the book of Esther. Ancient monuments found standing or through excavations in the middle eastern countries bear ample proof for the historical narratives given the Bible.

Orthodox Christians flock to Jordan River to be baptized

Feast of the Epiphany is celebrated by Orthodox Christians and Catholics a few days after Christmas to remember the occasion when the 'Wise Men from the East' (Magi) visited baby Jesus. More than 20,000 Orthodox Christians from around the world flocked to Jordan River in January as pilgrims to celebrate the Feast. Some denominations held

baptismal ceremonies at the River. The Jordan River is believed to be the site where John the Baptist baptized Jesus, as well as where the Israelites crossed over into the Promised Land and where Elijah ascended to heaven.

Jericho District Administration in Israel made all arrangements to facilitate the pilgrimage of the Christian community as they were trekking through their country. The Administration was happy because the event marked a huge rise in tourism and a boost to their economy.

Jordan River is certainly a tourist attraction. But why this ritual of baptism again and again?

Need to rethink youth ministry!

A new report shows that some 35 million youths raised in Christian families will leave Christianity by the year 2050. Even though the report is based on data collected in the current American situation, the trend may be similar in all countries of the world. Greg Stier, founder of the youth ministry 'Dare 2 Share', says that here is a chance for the church to 'flip the switch' or reverse the trend. The churches need to rethink their youth ministry. He adds: "Youth ministry needs to be re-engineered to be Gospel-advancing and disciple-multiplying. It is not about meetings but about the mission. We have to have a higher standard for youth ministry than fun, games, pizza and a 10-minute lesson".

The assessment of the current status of the youth ministries of our churches is quite realistic. The main purpose of youth gatherings should be to equip the youth for the mission of evangelism and disciple making and not just fun and games!

Baseball Star invites fans to read Bible with him!

Adam Wainwright, a base ball star told his Twitter followers that he would begin reading selections each day from the Old and New Testaments on Jan. 12 as part of an endeavor to read through God's Word in one year. He also set up a

Twitter account dedicated to the effort and invited fans to read with him. Thus far, 13,500 have followed his new account, 'Walking With Waino' where he posts updates about the daily readings. "This is a cool opportunity for me to walk through God's Word in community with you," he wrote. "It's my prayer that this would be a blessing and a daily encouragement to you all". Wainwright was surprised by the positive response that he received from such a large number of people! One person wrote: "I love baseball but I love Jesus and His word more! I am not a fan of your team but I am a fan of yours".

Tailpiece!

A small town where the inhabitants were mostly Christians had historically been "dry". Sensing a profitable opportunity, a local businessman decided to start a wine shop / bar in the town. Christians from the local church were concerned and organized an all-night prayer meeting to ask God to intervene. It just so happened that shortly thereafter lightning struck the bar and burned it to the ground.

The owner of the bar sued the church, claiming damages because the prayers of the congregation were responsible, but the church hired a lawyer to argue in court that they were certainly not responsible.

The presiding judge heard arguments from both sides and said: "no matter how this case comes out, one thing is obvious. It is evident that the bar owner believes in prayer and the Christians do not".

इपफ्रास का प्रार्थना में प्रयत्न

पास्टर अमित गुरनानी, मुंबई.

इपफ्रास कुलुस्से कलीसिया के लिए प्रार्थनाओं में सदा प्रयत्न करता है। वह चाहता है कि कुलुस्से कलीसिया के विश्वासी सिद्ध होकर पूर्ण विश्वास के साथ परमेश्वर की इच्छा पर स्थिर रहे (कुलु.४:१२)। पौलुस भी परमेश्वर के लोगों से जब प्रचार करता और सिखाता है, उनसे यही आशा रखता है कि वे सब मसीह में सिद्ध और पूर्ण हो (कुलु.१:२८-२:२)। हम विश्वासियों को मसीह में सिद्ध और पूर्ण होने के लिए प्रार्थना और सही उपदेश दोनों की जरूरत है।

इपफ्रास प्रार्थना में प्रयत्न करने का कुछ कारण है। कुलुस्से कलीसिया को स्थापन किया हुआ पौलुस नहीं है बल्कि इपफ्रास है। पौलुस तो वहां कभी नहीं गया, वहां के लोगों ने पौलुस के शारीरिक मुंह को कभी नहीं देखा (कुलु.२:१)। संभव है, कुलुस्से कलीसिया की शुरुआत उस समय में हुई जब प्रेरित पौलुस तीन साल इफिसुस में सेवा के संबंध में रहा। और संभवतः, इपफ्रास का उद्धार इफिसुस में पौलुस के द्वारा हुआ। और जब वह कुलुस्से को लौटता है, वहां एक कलीसिया की शुरुआत करता है। इस कलीसिया की शुरुआत होने के कुछ वर्ष पश्चात, यह कलीसिया भयानक झूठी शिक्षा के जकड़ में आ जाती है। जिस कारण इपफ्रास बहुत ही चिंतित और व्याकुल हो जाता है। कुलुस्से नगर की आबादी मुख्य रूप में अन्य जातियों की थी और यहूदी भी वहां विशाल जनसंख्या में बसे हुए थे। जिससे हम जान सकते हैं कि इस नगर की कलीसिया में यह दोनों वर्ग से विश्वास में आए हुए लोग हैं। इसलिए इस कलीसिया में आए हुए झूठे उपदेश में यहूदी वैधता और मूर्तिपूजक रहस्यवाद के तत्व शामिल थे।

झूठे उपदेश के तत्व इस प्रकार थे:

ग्रॉस्टिसिसम- परमेश्वर अच्छा है, लेकिन मामला बुरा है, कि यीशु मसीह केवल परमेश्वर से आई हुई श्रृंखलाओं में से एक था और परमेश्वर से कम है (एक विश्वास जिसने उन्हें उसकी सच्ची मानवता को अस्वीकार करने के लिए प्रेरित किया), और यह कि पवित्र शास्त्र से ऊपर एक गुप्त, उच्च ज्ञान आत्मज्ञान और उद्धार के लिए आवश्यक था। दूसरा कि यहूदी वैधता- उद्धार के लिए खतना की आवश्यकता, पुराने नियम के धार्मिक संस्कारों का पालन जैसे कि आहार संबंधी नियम, उत्सव, सब्त। तीसरा, ऐस्केटिसिसम- संसार की आदि शिक्षा जैसे कि यह न छूना, उसे न चखना, उसे हाथ न लगाना, शारीरिक लालसाएं रोकना, ब्याह से रोकना और भोजन वस्तुओं से परे रहना, आदि। चौथा, स्वर्गदूतों की आराधना और रहस्यमय अनुभव शामिल थे।

इपफ्रास इन बातों की चिंता में अपनी लंबी यात्रा कुलुस्से से तय करते हुए रोम को चला गया जहां पौलुस एक कैदी था (कुलु.४:३,१०,१८; फिलेमोन. ९,१०, १३,२३)। परमेश्वर का विश्वासयोग्य सेवक

इपफ्रास कलीसिया को झूठी शिक्षा के बहाव से बचाने के हित से पौलुस से निर्देश पाने के लिए रोम को जाता है। झूठी शिक्षा कलीसिया की जड़ को खोकला, अर्थहीन और निकम्मा कर देती है। प्रभु यीशु मसीह और प्रेरितों ने भी झूठी शिक्षा और झूठी शिक्षा देने वालों से दूर रहने के लिए बताया है (मती.७:१५; प्रेरितों.२०:२९,३०; रो.१६:१७,१८; गल. १:८,९; फिलि.३:२; १तीमु.४:१-३,७; ६:३-५)। प्रेरित पौलुस तीमुथियुस से कहता है, अपनी और अपने उपदेश की चौकसी रख (१तीमु.४:१५)।

इपफ्रास झूठी शिक्षा के विषय में इतना गंभीर था कि वह इस खत को खुद नहीं ले जाता, परंतु तुखिकुस उनेसिमुस के साथ कुलुस्से कलीसिया को यह खत पहुंचाता है (कुलु.४:७-९)। और इपफ्रास पौलुस से और निर्देश पाने के लिए रोम में रह जाता है (फिलेमोन.२३) और प्रार्थनाओं में प्रयत्न करता रहता है कि कलीसिया झूठी शिक्षा से छूटकर मसीह यीशु में सिद्ध होकर पूर्ण विश्वास के साथ परमेश्वर की इच्छा पर स्थिर रहे।

കൂടുതൽ കോപ്പികൾ ആവശ്യമുള്ളവർക്ക് പോസ്റ്റൽ സൗജന്യം.

ഐപിസി സണ്ടേസ്കൂൾ അസോസിയേഷൻ
കുന്യാട് പ്രസിദ്ധീകരിച്ച
ഫിനി / ഇംഗ്ലീഷ് (ദ്വിഭാഷ) സണ്ടേസ്കൂൾ
പുസ്തകങ്ങൾ (നഴ്സറി 1 ₹ 80,
നഴ്സറി 2 ₹ 80, ക്ലാസ് 1 ₹ 100)
ലഭ്യമാണ്. ആവശ്യക്കാർ ബന്ധപ്പെടുക
Saji Mathew - 98205 60569
Moncy P. George - 97027 15909
Email : ipcms.sundayschool@gmail.com

യേശു മരിച്ചതുകൊണ്ട് സകല ജനവും രക്ഷിക്കപ്പെടുമോ?

റവ. ഡോ. കെ. സി. ചാക്കോ

വേദപുസ്തകത്തിൽ പ്രതിപാദിക്കപ്പെട്ടിരിക്കുന്ന അടിസ്ഥാന വിഷയങ്ങളായ രക്ഷ, സ്നാനം, പരിശുദ്ധാത്മ സ്നാനം, ത്രിത്വോപദേശം, സുവിശേഷീകരണം, വിശുദ്ധിയും വേർപാടും, വിശ്വാസികളുടെ പ്രതിഫലവും, അവിശ്വാസികളുടെ ശിക്ഷാവിധിയും, നരകം, സ്വർഗം എന്നീ വിഷയങ്ങളെ സംബന്ധിച്ച ക്രൈസ്തവ സമൂഹത്തിൽ വിശിഷ്ട പെന്തക്കോസ്തു സമൂഹത്തിൽ ഉയർന്നുവരുന്ന ഭിന്നാഭിപ്രായങ്ങൾ തിരുവചനാടിസ്ഥാനത്തിൽ വിശകലനം ചെയ്യുവാൻ ദൈവകൃപയിൽ ശ്രമിക്കുന്നു. ദുരുപദേശങ്ങൾക്കെതിരെയുള്ള ഈ പോരാട്ടം ദൈവസഭയുടെ ഉത്തരവാദിത്വമാണ്.

രക്ഷ എന്തല്ല?

1. ഒരുവൻ ക്രിസ്തീയ കുടുംബത്തിൽ ജനിച്ചതുകൊണ്ട് ലോകം കണക്കാക്കുന്നതുപോലെ ക്രിസ്തീയ മതത്തിൽ ഒരംഗമായിത്തീരുമെങ്കിലും വീണ്ടും ജനിച്ച ഒരു ദൈവപൈതലല്ല. കാരണം ജഡത്താൽ ജനിച്ചത് ജഡമാകുന്നുവെന്ന് യേശു താൻ അരുളിച്ചെയ്തു (യോഹ. 3:6).
2. കരങ്ങൾ ഉയർത്തുകയോ ഏതെങ്കിലും ചോദ്യോത്തരങ്ങൾ പുരിപ്പിക്കുകയോ യേശുവിനോട് പ്രാർത്ഥിക്കുന്നു എന്നതുകൊണ്ടോ വീണ്ടും ജനനം പ്രാപിക്കുന്നില്ല. പരീശന്മാരും പ്രാർത്ഥിക്കുകയും മറ്റു മതപരമായ കാര്യങ്ങൾ പ്രവർത്തിക്കുകയും ചെയ്തിരുന്നു.
3. ശിശുസ്നാനമോ, ഏതെങ്കിലും സഭയുടെ അംഗത്വം നേടുവാനോ ഏതെങ്കിലും കാര്യസാധ്യതയ്ക്കുവേണ്ടി മുതിർന്ന സ്നാനമോ സ്വീകരിച്ചാൽ രക്ഷിക്കപ്പെടുകയില്ല.
4. ഏത് സഭകളിലുള്ള മാതാപിതാക്കളിൽ നിന്ന് ജനിച്ച ഏത് സഭയിൽ വന്ന് ആരാധന കൂടിയാലും പുതുജനമാകില്ല.
5. ക്രിസ്തീയ സഭകൾ പഠിപ്പിക്കുന്ന ഏതുവിധ സ്നാനവും കർത്തൃമേശയിൽ തുടർമാനം പങ്കാളിയാകുന്നതുകൊണ്ടോ ഏതു സൽകർമ്മമോ സഭ പഠിപ്പിക്കുന്ന എന്ത് കർമ്മങ്ങൾ ചെയ്താലും രക്ഷിക്കപ്പെടുകയില്ല.
6. നിത്യേനയുള്ള തിരുവചന പാരായണം കൊണ്ടോ സ്വഭാവ രൂപീകരണത്തിനായി സ്വയം അഭിവൃദ്ധി പ്രാപിക്കുന്ന പഠനം കൊണ്ടോ നേടുന്നതല്ല പുതുജനന അനുഭവം.

7. വെറും ഖേദപ്രകടനം കൊണ്ട് ശരിയായ പശ്ചാത്താപം ഇല്ലാത്ത മാനസാന്തരം കൊണ്ടും രക്ഷിക്കപ്പെടുകയില്ല. അത് മരണത്തിന് ഇടയാക്കും (2 കൊരി. 7:10). യുദ്ധം ദുഃഖിച്ചെന്നും പശ്ചാത്താപിച്ചെന്നും നാം വായിക്കുന്നുവല്ലോ (മത്താ. 27:3-5).

രക്ഷയ്ക്കായി മരണശേഷം രണ്ടാമത് അവസരമുണ്ടോ?

മരണാനന്തര ക്രിയ കൊണ്ടോ ഏതെങ്കിലും പ്രാർത്ഥനയുടെ ഫലമായോ വീണ്ടും ജനിക്കാതെ മരിച്ചുപോയവർക്ക് മറ്റൊരു അവസരം ഇല്ലായെന്ന് തിരുവചനം നമ്മെ പഠിപ്പിക്കുന്നു. മുകളിൽ പറഞ്ഞതുപോലെയുള്ള കർമ്മങ്ങൾ ഇടവകയ്ക്ക് ധനസമ്പാദനമാർഗ്ഗവും ജീവിച്ചിരിക്കുന്നവർക്ക് മനസ്സിനൊരു സംതൃപ്തിയുമെന്ന്ല്ലാതെ മറ്റൊന്നുമില്ലെന്ന് തിരുവചനം ഓർമ്മിപ്പിക്കുന്നു. മനുഷ്യർക്കായി ഒരിക്കൽ മരണവും പിന്നെ ന്യായവിധിയുമാണ് ദൈവം നിയമിച്ചിരിക്കുന്നത്. അതിനായി മരണശേഷം നാം എല്ലാവരും ദൈവിക ന്യായാസനത്തെ അഭിമുഖീകരിക്കേണ്ടിവരും (എബ്രാ. 9:27). അതിനാൽ വിശ്വാസികൾ എല്ലാം ശരീരത്തിൽ ഇരിക്കുമ്പോൾ ചെയ്തിട്ടുള്ള നന്മ തിന്മകൾക്കുള്ള പ്രതിഫലം സ്വീകരിക്കുന്നതിന് എല്ലാവരും ക്രിസ്തുവിന്റെ ന്യായാസനത്തിനു മുന്തിലും (2 കൊരി. 5:10); അല്ലാത്തവർ വെള്ള സിംഹാസനത്തിനു മുന്തിലും നിൽക്കേണ്ടി വരും (വെളി. 20:11-12).

യേശുപറഞ്ഞ ധനവാന്റെയും ലാസറിന്റെയും കഥ നമ്മെ പഠിപ്പിക്കുന്നത് മാനസാന്തരപ്പെടാതെ വളരെ

ഉപകാരിയായിരുന്ന ധനവാ നു പോലും ഒരു തുള്ളിവെള്ളം അബ്രഹാം പിതാവിനോട് അപേക്ഷിച്ചിട്ടു കിട്ടിയില്ലയെന്നതാണ്. തന്റെ മുറ്റത്ത് വൃണം നിറഞ്ഞ ലാസറിന് കിടക്കുവാനും ആഹാരം ഭക്ഷിപ്പാനും സന്മനസ്സുള്ള ഈ ധനവാൻ സൗകര്യം കൊടുത്തിരുന്നു. അതുകൂടാതെ ജീവനോടെയിരിക്കുന്ന തന്റെ അഞ്ചു സഹോദരന്മാർ യാതനാസ്ഥലത്ത് വന്ന് കഷ്ടപ്പെടരുതെന്ന് അവരെക്കുറിച്ച് ചിന്തയുള്ളതിനാലാണ് ലാസറിനെ വിട്ട് മാനസാന്തരപ്പെടുവാനുള്ള സാക്ഷ്യം പറയാൻ അപേക്ഷിക്കുന്നത്. അതുപോലും അബ്രഹാം പിതാവ് ചെവി കൊള്ളുകയോ അഥവാ താൽപര്യപ്പെട്ടാലും ആർക്കും അങ്ങോട്ട് കടന്നു ചെല്ലുവാൻ പറ്റാത്ത സ്ഥിതിയാണെന്നും പറഞ്ഞിരിക്കുന്നു. യേശുവിന്റെ ഈ ഉപദേശത്തിന്റെ അടിസ്ഥാനത്തിൽ ഏത് വ്യക്തിയോട് പ്രാർത്ഥിച്ചാലും മരണത്തിനുശേഷം മറ്റൊരവസരം ഇല്ലെന്ന് കർത്താവ് മുന്നറിയിപ്പ് തന്നിരിക്കുകയാണ് എന്ന് മനസ്സിലാക്കാം (ലൂക്കോ. 16:24-31). യേശു സർവ്വലോകത്തിന്റെയും പാപം ചുമന്ന് ക്രൂശിൽ മരിച്ചതുകൊണ്ട് സകല മനുഷ്യർക്കും രക്ഷിക്കപ്പെടുവാൻ വഴി ഒരുക്കിയിട്ടുണ്ട്. തങ്ങളുടെ പാപം ഏറ്റു പറഞ്ഞു മാനസാന്തരപ്പെട്ടു യേശുവിനെ, തങ്ങളുടെ പാപപരിഹാരത്തിനായി ദൈവം നൽകിയ ഏക മാർഗ്ഗമായി അംഗീകരിച്ച്, വിശ്വാസത്താൽ ഏറ്റെടുത്തവർ മാത്രമാണ് നിത്യജീവൻ അവകാശികളായി തീരുന്നത്. രക്ഷിക്കപ്പെടുവാൻ മറ്റൊരു മാർഗ്ഗമോ, മധ്യസ്ഥനോ ഇല്ല. മരണാനന്തര ക്രിയകൾക്കോ മരണപ്പെട്ടവ

രുടെ രക്ഷയ്ക്കായി എന്തെങ്കിലും ചെയ്യുവാനോ, മറ്റൊരു അവസരം ഉണ്ടാക്കി കൊടുക്കുവാനോ സാധിക്കുകയില്ല. ഇത്ര വലിയ രക്ഷയെ ജീവനോടിക്കുമ്പോൾ നഷ്ടപ്പെടുത്തിയാൽ അത് നിത്യമായ നഷ്ടം തന്നെയാണ്. ജീവനോടെയിരിക്കുമ്പോൾ യേശുവിനെ രക്ഷിതാവും കർത്താവും മായി അംഗീകരിച്ചു ദൈവത്തെ ലാഭിക്കുകയും ലോകത്തിൽ നിന്നും പാപത്തിൽ നിന്നും വേരിപിരിഞ്ഞു യേശുക്രിസ്തുവിന്റെ രണ്ടാം വരവിനെ ലക്ഷ്യമാക്കി ജീവിക്കുകയും ദൈവം ഓരോരുത്തർക്കും തന്നെ കർത്തവ്യവും ലക്ഷ്യവും വിശ്വസ്തതയോടെ ചെയ്തെടുത്ത് കർത്താവിന്റെ വരവിൽ ലജ്ജിതരാകാതെ നിൽക്കുവാൻ നമുക്ക് നല്ല പോർ പൊരുത് ഓട്ടം തികക്കാം.

ക്രിസ്തീയ സ്നാനം

എല്ലാ ക്രൈസ്തവ സഭകളും വളരെ പ്രാധാന്യത്തോടെ അനുഷ്ഠിക്കുന്ന ഒരു കർമ്മമാണ് സ്നാനം എന്നുള്ളത്. സ്നാനം അഥവാ മാമോദീസ ഒഴിച്ചുകൂടാനാവാത്ത ഒന്നാണെന്ന കാര്യത്തിൽ ആർക്കും തർക്കമില്ല. എപ്പോൾ, എങ്ങിനെ എന്ന കാര്യത്തിലാണ് തർക്കം നിലനിൽക്കുന്നത്. ശിശുക്കളെയും, മുതിർന്നവരെയും തളിച്ചോ മുക്കിയോ ഇങ്ങനെ വിവിധ രീതിയിൽ എല്ലാവരും സ്നാനം നടത്തുന്നു. സ്നാനം എന്നതിന് മൂലഭാഷയായ ഗ്രീക്കിൽ 'ബാപ്റ്റിസ്മോ' എന്ന പദമാണ് ഉപയോഗിച്ചിരിക്കുന്നത്. ഇതിന്റെ ഒന്നാമത്തേതും പ്രധാനവുമായ അർത്ഥം മുക്കുക, മുങ്ങുക, പൂർണ്ണമായി താഴ്ത്തുക, കുളിക്കുക എന്നിങ്ങനെയാണ്. സ്നാനം അഥവാ മാമോദീസക്ക് 'മുക്കുക' എന്നർത്ഥമായതുകൊണ്ടാണല്ലോ പാരമ്പര്യ ക്രൈസ്തവ സമൂഹം ഇന്നും അവരുടെ സ്നാന ശുശ്രൂഷയ്ക്ക് 'മാമോദീസ മുക്കുന്നു' എന്നു തന്നെ പേർ വിളിക്കുന്നത്.

യേശുക്രിസ്തു സ്വർഗ്ഗാരോഹണം ചെയ്യുന്നതിനു തൊട്ടുമുമ്പ് തന്റെ ശിഷ്യഗണത്തെക്കൂട്ടി അവരോട് "ഭൂലോകം ഒക്കെയും പോയി സുവിശേഷം പ്രസംഗിക്കുവാനും വിശ്വസിക്കുന്നവരെ പിതാവിന്റെയും പുത്ര

ന്റെയും പരിശുദ്ധാത്മാവിന്റെയും നാമത്തിൽ സ്നാനപ്പെടുത്തുവാനും നകൽപിച്ചു" (മത്താ. 28:18-20, മർക്കോ. 16:15-16). യേശു ഇത് കൽപിക്കുമ്പോൾ കേൾക്കുന്ന ശിഷ്യഗണത്തിന് സ്നാനം ഒരു പുതിയ അറിവായിരുന്നില്ല. പിന്നെയോ പുതുതായി അവർ കേട്ടത് ത്രിത്വനാമത്തിൽ സ്നാനപ്പെടുത്തുക എന്നതു മാത്രമായിരുന്നു. ആദ്യമായിട്ടാണ് ഏതെങ്കിലും ഒരു നാമത്തിൽ സ്നാനപ്പെടുത്തുവാൻ അവരോട് യേശു ആവശ്യപ്പെടുന്നത്.

യേശു സർവ്വലോകത്തിന്റെയും പാപം ചുമന്ന് ക്രൂശിൽ മരിച്ചതുകൊണ്ട് സകല മനുഷ്യർക്കും രക്ഷിക്കപ്പെടുവാൻ വഴി ഒരുക്കിയിട്ടുണ്ട്. തങ്ങളുടെ പാപം ഏറ്റു പറഞ്ഞു മാനസാന്തരപ്പെട്ടു യേശുവിനെ, തങ്ങളുടെ പാപപരിഹാരത്തിനായി ദൈവം നൽകിയ ഏകമാർഗ്ഗമായി അംഗീകരിച്ച്, വിശ്വാസത്താൽ ഏറ്റെടുത്തവർ മാത്രമാണ് നിത്യജീവൻ അവകാശികളായി തീരുന്നത്.

യേശുവിന്റെ കാലത്തിനു മുമ്പു തന്നെ യഹൂദന്മാർക്ക് സ്നാനത്തെ കുറിച്ച് നല്ല അറിവുണ്ടായിരുന്നു. അവർ സാംസ്കാരികമായും മതപരമായും ആത്മീകമായും സ്നാനത്തെ അംഗീകരിക്കുകയും അവരിൽ പലരും അതിനെ വ്യക്തിപരമായി സ്വീകരിച്ച് പ്രയോഗത്തിൽ കൊണ്ടുവരികയും ചെയ്തിരുന്നു.

യേശുക്രിസ്തുവിന് മുന്നോടിയായ ദൈവം അയച്ച യോഹന്നാൻ സ്നാനപകൻ എന്ന പേരിൽ അറിയപ്പെടുവാൻ കാരണം, വെള്ളത്തിൽ സ്നാനപ്പെടുത്തുവാൻ ദൈവം തന്നെ അയച്ചതാണെന്ന് താൻ വിശ്വസിച്ചിരുന്നതിനാലാണ് (യോഹ. 1:33). അതിനാൽ താൻ ദൈവത്തിന്റെ ശബ്ദമായി (യോഹ. 1:23); സ്വർഗ്ഗരാജ്യം സമീപിച്ചിരിക്കയാൽ മാനസാന്തരപ്പെടുവാൻ എന്നു പ്രസംഗിച്ചു. തന്റെ

പ്രസംഗം കേട്ട് മാനസാന്തരപ്പെട്ട തങ്ങളുടെ പാപങ്ങളെ ഏറ്റു പറഞ്ഞവരെ യോഹന്നാൻ ശാലേമിനരികിൽ വളരെ വെള്ളമുണ്ടായിരുന്ന ഐനോനിൽ സ്നാനം കഴിപ്പിച്ചുകൊണ്ടിരുന്നു; അവിടെ ആളുകൾ വന്ന് സ്നാനം ഏറ്റുകൊണ്ടിരുന്നു (യോഹ. 3:23). അന്ന് സമൂഹത്തിലെ എല്ലാവിഭാഗം ജനങ്ങളെയും യോഹന്നാൻ സ്നാനപ്പെടുത്തിയിരുന്നു (മത്താ. 3:5,7, ലൂക്കോ. 3:12,14). അങ്ങനെ ജനമെല്ലാം വളരെ വെള്ളമുള്ള ഐനോനിൽ സ്നാനം ഏൽക്കുകയിൽ യേശുവും സ്നാനം ഏൽക്കുവാൻ അവിടെക്ക് വന്ന് സ്നാനം ഏറ്റ് വെള്ളത്തിൽ നിന്ന് കയറിയപ്പോഴാണ് തന്റെമേൽ പരിശുദ്ധാത്മാവ് ഇറങ്ങിവന്നത് (ലൂക്കോ. 3:21, മത്താ. 3:16). യോഹന്നാന്റെ സ്നാനം ദൈവത്തിന്റെ ആലോചന ആയതിനാലാണ് യേശു കർത്താവും അതിനെ ദൈവത്തിന്റെ "നീതി" (ശരിയായ പ്രവൃത്തി) എന്നു വിളിച്ചത് (ലൂക്കോ. 7:29-30; മത്താ. 3:15).

യോഹന്നാന്റെ മാനസാന്തര സ്നാനം ആരംഭിക്കുന്നതിനു മുമ്പു തന്നെ യഹൂദന്മാർ, സ്നാനം എന്ന കർമ്മം ജാതികളിൽ നിന്ന് മതം മാറിയ ഹൂദ മതം സ്വീകരിക്കുന്നവർക്ക് പരിച്ഛേദനയോടൊപ്പം നൽകിയിരുന്നു. ഒരു ശുദ്ധീകരണ കർമ്മം എന്ന നിലയിലാണ് അവരെ യഹൂദന്മാർ സ്നാനപ്പെടുത്തിയിരുന്നത്. അതേ കാലഘട്ടത്തിലോ അതിനു മുമ്പോ യഹൂദമതത്തിലെ ആത്മീയ തീവ്രവാദികളായിരുന്ന 'എസേനൂർ' എന്ന ഒരു കൂട്ടം ജനങ്ങൾ മറ്റു ജനങ്ങളിൽ നിന്ന് വേർപെട്ട് കുമാറൻ പ്രദേശത്ത് പാർത്തിരുന്നു. അവരോട് ചേരുവാൻ താൽപര്യം കാണിക്കുന്നവരെ അവർ സ്നാനപ്പെടുത്തിയിരുന്നു. അവർക്ക് ഈ സ്നാനം വളരെ പ്രാധാന്യമുള്ള ഒന്നായിരുന്നതുകൊണ്ട് യോർദ്ദാന്റെ കരയിൽ നിന്ന് ഏകദേശം ഏഴ് മൈൽ ദൂരത്തിലായിരുന്ന കുമാറൻ പ്രദേശത്തു നിന്ന് കാലക്രമേണ യോർദ്ദാന്റെ ഇരു കരകളിലുമായി അവർ താമസം തുടങ്ങി. (ബാപ്റ്റിസ്മം ബിസലി-മുറേ p.11) എസേനൂരെ കൂടാതെ സ്നാനം കൊടുത്തിരുന്ന മറ്റു സമൂഹങ്ങളും ഉണ്ടായിരുന്നു. ഈ സ്നാനങ്ങളെല്ലാം പഴയനി

യോഹന്നാന്റെ മാനസാന്തര സ്താനം ആരംഭിക്കുന്നതിനു മുമ്പു തന്നെ യെഹൂദന്മാർ, സ്താനം എന്ന കർമ്മം ജാതികളിൽ നിന്ന് മതം മാറി യഹൂദ മതം സ്വീകരിക്കുന്നവർക്ക് പരിച്ഛേദനയൊടാപ്പം നൽകിയിരുന്നു. ഒരു ശുദ്ധീകരണ കർമ്മം എന്ന നിലയിലാണ് അവരെ യഹൂദന്മാർ സ്താനപ്പെടുത്തിയിരുന്നത്.

യമത്തിൽ പറഞ്ഞിരിക്കുന്ന ശുദ്ധീകരണ നിയമങ്ങളിൽ നിന്ന് ഉരുവായതാണെന്ന് പൊതുവേ വിശ്വസിക്കുന്നു (സംഖ്യ. 19:13-20).

പുതിയ നിയമസഭയ്ക്ക് യേശു കർത്താവ് തന്നെ പിൻതുടരുവാൻ കൽപിച്ച സ്താനത്തിനു മുമ്പു തന്നെ യേശുവും തന്റെ ശിഷ്യന്മാരെ ഉപയോഗിച്ച് യോഹന്നാൻ സ്താനപ്പെടുത്തിയ വരേക്കാൾ കൂടുതൽ ആളുകളെ ഈ ധാരാളം വെള്ളമുള്ള ഐനോനിൽ സ്താനപ്പെടുത്തിയിരുന്നുവെന്ന് യോഹന്നാന്റെ സുവിശേഷത്തിൽ നാം വായിക്കുന്നു (യോഹ. 3:22-23; 26, 4:12). എവിടെയെന്നും ഏതെങ്കിലും ഒരു നാമം ഉപയോഗിച്ചതായി തെളിവില്ല.

യേശു തമ്പുരാൻ ശിഷ്യന്മാരോട് അനുഷ്ഠിക്കുവാൻ ആഹ്വാനം ചെയ്ത സ്താനം പിതാവിന്റെയും പുത്രന്റെയും പരിശുദ്ധാത്മാവിന്റെയും നാമത്തിൽ ആയിരിക്കണമെന്ന് കൽപിച്ചെങ്കിലും അപ്പോസ്തലന്മാർ ത്രിത്വനാമത്തിൽ സ്താനപ്പെടുത്തിയതായി സ്താനം വിവരിക്കുന്നിടത്ത് ആരും തന്നെ രേഖപ്പെടുത്തിയിട്ടില്ല. പിന്നെയോ നാല് സ്ഥലങ്ങളിൽ യേശുക്രിസ്തുവിന്റെ നാമത്തിൽ സ്താനപ്പെടുത്തിയെന്നാണ് ലൂക്കോസ് പറഞ്ഞിരിക്കുന്നത് (അ.പ്ര. 2:38; 16, 10:48, 19:5). ബാക്കി സ്ഥലങ്ങളിലെല്ലാം സ്താനം ഏറ്റു എന്നു മാത്രമാണ് പറഞ്ഞിരിക്കുന്നത് (അ.പ്ര. 8:12; 38:9, 18; 16:15, 33, 11 കൊരി. 1:15-16). ഇങ്ങനെ നാലിടങ്ങളിൽ യേശുക്രിസ്തുവിന്റെ നാമത്തിൽ എന്നും ബാക്കിയുള്ളിടത്ത് ഒരു നാമവും പറയാതെയും ഇരിക്കുകയാൽ പിതാവിന്റെയും, പുത്രന്റെയും പരിശുദ്ധാത്മാവിന്റെയും നാമത്തിലാണ് അവർ സ്താനം ചെയ്തതെന്ന് എങ്ങനെ വിശ്വസിക്കാം?

1). യേശുവിന്റെ മഹാനിയോഗ

ത്തിൽ പിതൃ-പുത്ര-പരിശുദ്ധാത്മാവിന്റെ നാമത്തിലുള്ള സ്താനം മാത്രമല്ല പിന്നെയോ 'ഞാൻ നിങ്ങളോട് കൽപിച്ചതൊക്കെയും പ്രമാണിപ്പാൻ തക്കവണ്ണം ഉപദേശിച്ചുകൊൾവിൻ എന്നാണ് യേശു ഈ സന്ദർഭത്തിൽ അരുളിച്ചെയ്തത് (മത്താ. 28:19). ഇവിടെ യേശു പറഞ്ഞിട്ട് പോയത് മാറ്റുവാൻ താൻ ആർക്കും അധികാരം കൊടുത്തിരുന്നില്ല. പിന്നെയോ ഒരു മാറ്റവും വരുത്താതെ പ്രയോഗത്തിൽ കൊണ്ടുവരുവാനാണ് കൽപിച്ചത്. ഒരിക്കൽ യേശു യെരൂശലേമിലേക്ക് മരിക്കുവാൻ പോകുന്നുവെന്ന് ശിഷ്യന്മാരോട് പറഞ്ഞപ്പോൾ അത് യേശുവിന് ഒരിക്കലും ഭവിക്കരുതെന്ന് പറഞ്ഞ യേശുവിനെ തിരുത്തുവാൻ ശ്രമിച്ച പത്രോസിനെ യേശു "സാന്താനെ എന്നെ വിട്ടുപോ നീ എന്നിക്ക് ഇടർച്ചയാകുന്നു. നീ ദൈവത്തിന്റേതല്ല മനുഷ്യരുടേതത്രേ കരുതുന്നത്" എന്നാണ് പറഞ്ഞത് (മത്താ. 16:22). മറ്റൊരു സന്ദർഭത്തിൽ, തിരുവചനത്തിലെ ഒരു ചെറിയ കൽപന എങ്കിലും ലംഘിക്കുന്നവൻ സ്വർഗ്ഗരാജ്യത്തിൽ ഏറ്റവും ചെറിയവൻ എന്ന് വിളിക്കപ്പെടുമെന്ന് പറഞ്ഞിരിക്കുകയാൽ; പത്രോസ് യേശുവിന്റെ കൽപനയെ തിരുത്തുവാൻ ധൈര്യപ്പെടുമോ എന്ന് സംശയിക്കേണ്ടിയിരിക്കുന്നു (മത്താ. 5:19).

2). ത്രിത്വം ഉപയോഗിക്കാത്ത ഈ നാലിടങ്ങളിലും ഒരേ പദങ്ങളല്ല ഉപയോഗിച്ചിരിക്കുന്നത്. 2:38-ൽ "യേശു ക്രിസ്തുവിന്റെ നാമത്തിലെന്നും"; 8:16 ലും "കർത്താവായ യേശുവിന്റെ നാമത്തിലെന്നും"; 10:48-ൽ മലയാളത്തിൽ "യേശുക്രിസ്തുവിന്റെ നാമത്തി" ലെന്ന് ആണെങ്കിലും പല ഗ്രീക്കു പ്രതികളിലും "കർത്താവിന്റെ നാമത്തിലെന്നും" വ്യത്യസ്തങ്ങളായ പദങ്ങളാണ് ഉപയോഗിച്ചിരുന്നത്. അതുപോലെ ഇവിടെ ഉപയോഗിച്ചിരി

ക്കുന്ന 'ഗതി'യും (preposition) വ്യത്യസ്തമായ രീതിയിലാണ് ഗ്രീക്കിൽ കാണുന്നത്.

Acts. 2:38 -ൽ "epi to onamati" = upon the name;

Acts. 8:16 -ൽ "eis to onoma" = in to the name;

Acts. 10:48 -ൽ "en to onamati" = in the name;

Acts. 19:5 -ൽ "eis to onoma" = in the name; എന്നിങ്ങനെയാണ്.

3). എഫേസോസിലുള്ള യോഹന്നാന്റെ ശിഷ്യന്മാരോട് പൗലോസ് "നിങ്ങൾ വിശ്വസിച്ചിട്ട് പരിശുദ്ധാത്മാവിനെ പ്രാപിച്ചുവോ?" എന്നു ചോദിച്ചപ്പോൾ പരിശുദ്ധാത്മാവ് ഉണ്ടെന്നു പോലും അവർ കേട്ടിട്ടില്ല എന്നാണു മറുപടി നൽകിയത്. പൗലോസ് അവരോട് "എന്നാൽ നിങ്ങളുടെ സ്താനം ഏതായിരുന്നു?" എന്നു തിരിച്ചു ചോദിച്ചതിൽ നിന്നും (19:1-3) ക്രിസ്തീയ സ്താനത്തിൽ സ്താനപ്പെടുന്ന സന്ദർഭത്തിലേങ്കിലും തീർച്ചയായും പരിശുദ്ധാത്മാവ് എന്ന പദം ഇവർ കേട്ടിരിക്കണം. പരിശുദ്ധാത്മാവ് എന്ന പദം സ്താനത്തിൽ ഉണ്ടായിരിക്കേണ്ടതെന്ന് കൊണ്ടല്ലെ "നിങ്ങളുടെ സ്താനം ഏതായിരുന്നെന്നു" എന്ന് പൗലോസ് ചോദിച്ചത്? യേശു കൽപിച്ച സ്താനത്തിൽ മാത്രമേ പരിശുദ്ധാത്മാവിന്റെ നാമം വരുന്നുള്ളുവല്ലോ? അതിനാൽ പൗലോസ് ചെയ്തിരുന്ന സ്താനത്തിൽ ആ നാമം നിശ്ചയമായും കാണണം. അതിനുശേഷവും പൗലോസ് അവരെ വീണ്ടും സ്താനം കഴിപ്പിക്കുമ്പോൾ ആ സ്താനത്തെക്കുറിച്ചുള്ള വിവരണത്തിലും "കർത്താവായ യേശുവിന്റെ നാമത്തിൽ" എന്ന് മാത്രമേ ലൂക്കോസ് രേഖപ്പെടുത്തിയിട്ടുള്ളൂ. അതുകൊണ്ട് ഈ നാലു സന്ദർഭങ്ങളിലും "യേശുവിന്റെ നാമത്തിൽ" എന്ന് ലൂക്കോസ് രേഖപ്പെടുത്തിയിരിക്കുന്നതും ത്രിത്വ നാമത്തിലായിരുന്നു എന്നു നാം മനസിലാക്കുന്നതിൽ തെറ്റില്ല. കൂടാതെ യേശുവിന്റെ നാമത്തിലെന്ന് ലൂക്കോസ് ചുരുക്കി രേഖപ്പെടുത്തിയത്, മറ്റുള്ള സ്താനങ്ങളിൽ നിന്ന് യേശുക്രിസ്തു സ്ഥാപിച്ച സ്താനത്തെ വേർതിരിച്ച് കാണിക്കുവാൻ വേണ്ടി ആയിരിക്കുന്നിരിക്കണം

എന്നും നമുക്കു ചിന്തിക്കാം. കാരണം കൽപന കൊടുത്ത യേശുവിന് മാത്രമേ അതിനെ തിരുത്തുവാൻ അവകാശമുള്ളൂ. ശിഷ്യന്മാർ യേശുവിന്റെ കൽപന ലഘുവായി കണ്ട് അതിനെ തിരുത്തിയതായി വിചാരിപ്പാൻ ഒരു ന്യായവുമില്ല. അ.പ്ര. 4:19-ൽ "... ദൈവത്തേക്കാൾ അധികം നിങ്ങളെ അനുസരിക്കുന്നത് ദൈവത്തിന്റെ മുമ്പാകെ ന്യായമോ എന്ന് വിധിപ്പിൻ" എന്നു ധൈര്യപ്പെട്ട യഹൂദ പ്രമാണികളോട് പറയുന്ന പത്രോസ് ഈ കൽപന തിരുത്തുവാൻ സാധ്യത ഒട്ടും തന്നെയില്ല.

4). അപ്പോസ്തലന്മാരുടെ പഠിപ്പിക്കലുകൾ എന്നറിയപ്പെടുന്ന "ഡിഡാക്കെ" എന്ന പുസ്തകം എ. ഡി. 100 നും 150-നും ഇടയ്ക്ക് എഴുതിയതാണ് എന്ന് വിശ്വസിക്കുന്ന എഴുത്തുകളിൽ സ്നാനം പിതാവിന്റെയും പുത്രന്റെയും പരിശുദ്ധാത്മാവിന്റെയും നാമത്തിൽ ആയിരിക്കണമെന്ന് നിഷ്കർഷിച്ചിരിക്കുന്നു.

5). സഭാപിതാക്കന്മാരായ ഒറിഗൻ, തെർത്തുല്യൻ, സിപ്രിയൻ, യൂസിയബിയസ് എന്നിവരുടെ എഴുത്തുകളിലും സ്നാനം ത്രിത്വനാമത്തിലായിരുന്നുവെന്ന് സാക്ഷ്യം കാണിക്കുന്നു.

6). പുരാതനത്വം അവകാശപ്പെടുന്ന റോമ, ഓർത്തഡോക്സ് സഭകളും ഇന്നുവരെ ത്രിത്വനാമത്തിൽ

ലുള്ള സ്നാനം വിശ്വസിക്കുകയും പഠിപ്പിക്കുകയും ചെയ്യുന്നു.

മുഴുകൽ സ്നാനമാണ് തിരുവചനം പഠിപ്പിക്കുന്നത്.

(1) ഗ്രീക്ക് പദത്തിന്റെ അർത്ഥം അതിൽ തന്നെ അത് മുഴുകൽ ആണെന്ന് പഠിപ്പിക്കുന്നു.

(2) തളിച്ച് മാമോദീസ ചെയ്യുന്നതിനെ ഇന്നുവരെ പാരമ്പര്യ സഭകൾ 'മാമോദീസാ മുക്കുന്നു' എന്ന് തന്നെയാണ് നാമകരണം ചെയ്തിരിക്കുന്നത്. അതിന്റെ കാരണം ആദ്യകാലങ്ങളിൽ ഇത് മുക്കുകയായിരുന്നു എന്നതുകൊണ്ടാണ്.

(3) യേശുവിന്റെ മുന്നോടിയായ യോഹന്നാൻ സ്നാപകൻ, തന്റെ സ്നാനം വളരെ വെള്ളമുള്ള ഐനോനിലാണ് നടത്തിയിരുന്നത്.

(4) ക്രിസ്തീയ സ്നാനം സ്ഥാപിച്ച യേശു സ്നാനപ്പെട്ടശേഷം വെള്ളത്തിൽ നിന്നു കയറിയെന്ന് തിരുവചനം പറയുന്നു (മത്താ. 3:16, മർക്കോ. 1:10).

(5) എത്യോപ്യൻ ഷണ്ഡനെ സ്നാനപ്പെടുത്തുവാൻ ഫിലിപ്പോസും ഷണ്ഡനും വെള്ളത്തിൽ ഇറങ്ങിയെന്നും രേഖപ്പെടുത്തിയിരിക്കുന്നു (അ.പ്ര. 8:38-39). ഫിലിപ്പോസ് ഇങ്ങനെ വെള്ളത്തിൽ ഇറങ്ങി സ്നാനം നടത്തിയത്, അപ്പോസ്തലന്മാരിൽ

നിന്നും കണ്ടു പഠിച്ച സംഗതി ഫിലിപ്പോസ് പ്രയോഗത്തിൽ വരുത്തിയതായിരിക്കണമല്ലോ?

(6) തളിച്ചോ, ഒഴിച്ചോ സ്നാനപ്പെടുത്തിയതായി വേദപുസ്തകത്തിൽ ഒരിടത്തുപോലും പറയുകയോ അങ്ങിനെ ചെയ്യണമെന്ന് അർത്ഥം വരുന്ന ഒന്നിനും യാതൊരു തെളിവുമില്ല.

(7) ക്രിസ്തീയ സ്നാനത്തിൽ ഒരു വൻ ക്രിസ്തുവിന്റെ മരണ-അടക്കപുനഃരുത്ഥാനത്തോട് ഏകീഭവിക്കുന്നതായി പൗലോസ് പഠിപ്പിക്കുന്നു. മുതശരീരം അടക്കം ചെയ്യുന്നതിനോട് സാദൃശ്യപ്പെടണമെങ്കിൽ അടക്കുന്ന മുതശരീരം മണ്ണിനുള്ളിൽ പൂർണ്ണമായും മറയുന്നത് പോലെ തീർച്ചയായും വെള്ളത്തിൽ നിമജ്ജനം ചെയ്യപ്പെട്ടേ മതിയാകൂ എന്നതിന് സംശയമില്ല (റോമ. 6:17).

(8) 'ഡിഡാക്കെ' യിൽ സ്നാനം എന്നത് മുഴുകൽ സ്നാനമായിരിക്കണം എന്ന് പറഞ്ഞിരിക്കുന്നു. വെള്ളമില്ലാത്ത സന്ദർഭം ഉണ്ടെങ്കിൽ മാത്രം ഒഴിച്ച് സ്നാനപ്പെടുത്തുവാൻ ഒരനുവാദം കൊടുത്തിട്ടുണ്ടെങ്കിലും കർത്താവും അപ്പോസ്തലന്മാരും സ്വീകരിച്ചതും ഒന്നാം നൂറ്റാണ്ടിൽ സഭ ചെയ്തിരുന്നതും മുഴുകൽ സ്നാനമാകയാൽ അതാണ് വചനാടിസ്ഥാനത്തിലുള്ളതായ സ്നാനം എന്ന് നമുക്ക് ഉറപ്പായും വിശ്വസിക്കാം.

ലഘുലേഖകൾക്ക് ബന്ധപ്പെടുക

ഐ.പി.സി. മഹാരാഷ്ട്ര സ്റ്റേറ്റിലെ എല്ലാ ഡിസ്ട്രിക്റ്റിലേക്കും ആവശ്യമായ വിവിധ മറാഠി, ഹിന്ദി, ഇംഗ്ലീഷ് ലഘുലേഖകൾ തയ്യാറായിട്ടുണ്ട്. ആവശ്യമുള്ള സഭകളുടെയോ ഡിസ്ട്രിക്റ്റുകളുടെയോ ഉത്തരവാദിത്വപ്പെട്ടവർ ബന്ധപ്പെടുക

Bro. Varghese Kollakompil - Mob.: 09821 332273
For Transportation & Home Delivery.

Contact Mr. Shaji, New India Packers & Movers Mob.: 9930370845, 9594503539

യുദ്ധ സന്നാഹമൊരുക്കുന്ന

രാജാവിന്റെ ഉപമ

ലൂക്കോസ് 14:31-33

ദാനിയേൽ വില്യംസ്

അല്ല, ഒരു രാജാവു മറ്റൊരു രാജാവിനോടു പട എൽപാൻ പുറപ്പെടും മുൻപേ ഇരുന്നു. ഇരുപതിനായിരവുമായി വരുന്നവനോടു താൻ പതിനായിരവുമായി എതിർപ്പാൻ മതിയോ എന്നു ആലോചിക്കുന്നില്ലയോ? പോരാ എന്നു വരികിൽ മറ്റവൻ ദുരത്തിരിക്കുമ്പോൾ തന്നെ സ്ഥാനാപതികളെ അയച്ചു സമാധാനത്തിനായി അപേക്ഷിക്കുന്നു. അങ്ങനെ തന്നെ നിങ്ങളിൽ ആരെങ്കിലും തനിക്കുള്ളതു ഒക്കെയും വിട്ടുപിരിയുന്നില്ല എങ്കിൽ അവന്നു എന്റെ ശിഷ്യനായിരിപ്പാൻ കഴികയില്ല.

കളിക്കളമോ പോർക്കളമോ?

ശിഷ്യത്വത്തിന് കൊടുക്കേണ്ടുന്ന വിലയെക്കുറിച്ച് ഓർമ്മപ്പെടുത്തുന്ന രണ്ട് ഉപമകൾ കർത്താവ് തന്റെ ശിഷ്യന്മാരുമായി പങ്കു വയ്ക്കുകയാണ്. ഗോപുരം പണിയുന്നവന്റെയും യുദ്ധസന്നാഹമൊരുക്കുന്ന രാജാവിന്റെയും.

ഗോപുരം പണി എന്നത് നാം സ്വയം ഏറ്റെടുക്കുന്ന ഒരു തീരുമാനമാണ്. പണിയുവാനും പണിയാതിരിക്കുവാനും നമുക്ക് അവകാശമുണ്ട്. ക്രിസ്തുവിനെ അനുഗമിക്കണമോ വേണ്ടയോ എന്നത് ഞാൻ വളരെ അവധാനതയോടെയും ബോധപൂർവ്വവുമായി എടുക്കേണ്ട ഒരു തീരുമാനമാണ്. ഇറങ്ങിത്തരികുന്നതിന് മുമ്പേയുള്ള നമ്മുടെ തീരുമാനമായി ബന്ധപ്പെട്ടതാണ് ഈ ഉപമ.

പക്ഷെ യുദ്ധ സന്നാഹമൊരുക്കുന്ന രാജാവിന്റെ ചിത്രം അൽപം വ്യത്യസ്തമാണ്. യുദ്ധത്തിനു പോകുവാനായി നാം ആഗ്രഹിച്ചതല്ല, യുദ്ധസാഹചര്യം നാം സൃഷ്ടിച്ചതല്ല. പക്ഷെ ശത്രു സൈന്യസമേതനായി നമ്മുടെ നേരെ യുദ്ധത്തിനായി പുറപ്പെട്ടിരിക്കുന്നു. ഇനി താൽപര്യമുണ്ടെങ്കിലും ഇല്ലെങ്കിലും നാം യുദ്ധം ചെയ്തേ മതിയാകൂ. യുദ്ധത്തിലേക്ക് നാം വലിച്ചിഴയ്ക്കപ്പെട്ടിരിക്കുന്നു. ശിഷ്യത്വത്തിനു സമർപ്പണത്തോടെ ഇറങ്ങിത്തരിച്ച ഏതൊരു വ്യക്തിയും തുടർന്നുള്ള അവരുടെ ജീവിതത്തിൽ അനുദിനം പ്രതീക്ഷിക്കേണ്ടുന്ന ഒരു സാഹചര്യമാണിത്. യുദ്ധങ്ങളിൽ നിന്നും

ഒളിച്ചോടാനാവില്ല. ശത്രുവിനെ എതിരിട്ടേ മതിയാകൂ.

ദൈവരാജ്യത്തോടനുബന്ധിച്ചുള്ള പണികൾക്കായി ജീവിതം സമർപ്പിച്ചുകൊണ്ട് ഇറങ്ങിത്തരികുന്ന എല്ലാവരും ശത്രുവിന്റെ വെല്ലുവിളി പ്രതീക്ഷിക്കേണ്ടതുണ്ട്. നെഹമ്യാവിന്റെ ചരിത്രം ഈ വസ്തുതയിലേക്ക് വെളിച്ചം വീശുന്നതാണ്. ശൂശൻ രാജധാനിയിൽ അർത്ഥഹർശഷ്ടാ രാജാവിന്റെ പാനപാത്ര വാഹകൻ എന്ന ഉന്നത ഉദ്യോഗം നിർവ്വഹിച്ചുകൊണ്ട് സുഖമായും സന്തോഷമായും ജീവിച്ചുവരവെയാണ് തന്റെ ജീവിതത്തെ തന്നെ മാറ്റി മറിച്ച ഒരു വാർത്ത താൻ കേൾക്കുന്നത് “യെരൂശലേമിന്റെ പുനരുദ്ധാരണം തന്റെ ദൗത്യമായി ഏറ്റെടുത്തുകൊണ്ട് ഒരു ദൈവിക പ്രവൃത്തിക്കായി യെരൂശലേമിൽ എത്തിയ നെഹമ്യാവിനെ കാത്തിരുന്ന് അംഗീകാരങ്ങളും പ്രോത്സാഹനങ്ങളുമല്ല പ്രത്യുത, അപമാനങ്ങളും പോരാട്ടങ്ങളുമാണ്. മതിൽ പണിയിൽ താൽപര്യമില്ലാത്ത ശത്രു തന്റെ നേരം ഭീഷണികളും യുദ്ധസന്നാഹങ്ങളുമായി വരുമ്പോൾ നെഹമ്യാവ് പദ്ധതിയിൽ വരുത്തിയ മാറ്റം ശ്രദ്ധിക്കുക.

“അന്നുമുതൽ എന്റെ ഭൃത്യന്മാരിൽ പാതിപേർ വേലയ്ക്കു നിന്നു പാതിപേർ കുന്തവും പരിചയും വില്ലും കവചവും ധരിച്ചു നിന്നു; മതിൽ പണിയുന്ന എല്ലാ യെഹൂദന്മാരുടെയും പുറകിൽ പ്രഭുക്കന്മാർ നിന്നു; ചുമടൊടുക്കുന്ന ചുമട്ടുകാർ ഒരു കൈ കൊണ്ട്

വേല ചെയ്യുകയും മറ്റെ കൈ കൊണ്ട് ആയുധം പിടിക്കുകയും ചെയ്തു” (നെഹ. 4:16,17).

ക്രിസ്തീയ ദൗത്യം അത്യന്തം ഗൗരവതരമായി നാം കാണേണ്ടതുണ്ട്.

ശക്തനായ എതിരാളി

ശത്രുവിന്റെ ശക്തിയെപ്പറ്റിയും യുദ്ധതന്ത്രങ്ങളെപ്പറ്റിയും ബോധ്യമുണ്ടായിരിക്കേണ്ടത് യുദ്ധം വിജയിക്കുവാൻ അനിവാര്യമാണ്. ശത്രുവിന്റെ ശക്തിയെ കുറച്ച് കാണുന്നത് അത്യന്തം അപകടകരവുമാണ്. പതിനായിരം സേനാംഗങ്ങളുമായി യുദ്ധത്തിനൊരുങ്ങുന്ന രാജാവ് മനസ്സിലാക്കിയിരിക്കേണ്ട ഒരു യാഥാർത്ഥ്യം തന്റെ എതിരാളി ഇരുപതിനായിരം പേരുള്ള സൈന്യവുമായി അഥവാ തന്റെ ഇരട്ടി ശക്തിയുമായിട്ടാണ് തന്നെ എതിരിടുവാൻ വരുന്നത് എന്നതാണ്. സാത്താന്റെ എല്ലാക്കാലത്തുമുള്ള പദ്ധതിയാണ് ആൾ ബലം കാണിച്ചുകൊണ്ട് ദൈവജനത്തെ ഭയപ്പെടുത്തുക എന്നുള്ളത്. അവന്റെ ആൾ ബലം എന്നും ദൈവജനത്തിനുള്ളതിനേക്കാൾ അധികവുമായിരിക്കും. നമുക്കെതിരെ ശത്രു അണി നിരത്തുന്ന സൈന്യവ്യൂഹത്തെ കണ്ട് നാം ഭയചകിതരുംനിഷ്ക്രിയരുമായി മാറുന്നതോടെ സാത്താന്റെ തന്ത്രം വിജയിക്കുന്നു.

സാത്താന്റെ ആൾബലത്തെയും സ്വാധീന ശക്തിയെയും പ്രതിരോധിക്കുവാൻ അതേ തന്ത്രങ്ങൾ പയറ്റുവാൻ ദൈവജനം പലസമയങ്ങളിലും

പരിശ്രമിക്കുന്നു. എന്നാൽ നമ്മുടെ സ്വയംശക്തിയും സ്വാധീനങ്ങളും കഴിവുകളും സാത്താനെ പരാജയപ്പെടുത്തുവാൻ മതിയായതല്ല. ആത്മീകന്റെ പോരാട്ടം ജഡരക്തങ്ങളോടല്ല, വാഴ്ചകളോടും അധികാരങ്ങളോടും ഈ അന്ധകാരത്തിന്റെ ലോകാധിപതികളോടും ആകാശമണ്ഡലങ്ങളിലെ ദുഷ്ടാത്മസേനയോടുമത്രേ (എഫേ. 6:12).

അദ്യശ്യനും ശക്തനുമായ ഒരു എതിരാളിയോടാണ് ഒരു ആത്മീകൻ യുദ്ധം ചെയ്യുന്നത്. അവനെ ജയിക്കുവാൻ മാനുഷികമായ പദ്ധതികളും ശക്തിയും മതിയായതല്ല എന്നും ദൈവിക സാന്നിദ്ധ്യവും സഹായവുമില്ലാതെ പിശാചിനെ ജയിക്കുവാൻ നമുക്ക് കഴിയുകയില്ല എന്നും നാം മനസ്സിലാക്കേണ്ടതുണ്ട്. യഹിസ്കിയാ രാജാവ് തന്റെ ജനത്തെ ഓർമ്മിപ്പിക്കുന്നതും ശ്രദ്ധിക്കുക:

“ഉറപ്പും ധൈര്യവും ഉള്ളവരായിരിക്കൂ. അശ്ശൂർ രാജാവിനെയും അവനോടുകൂടെയുള്ള സകല പുരുഷാരത്തെയും ഭയപ്പെടരുത്; നിങ്ങൾ ഭ്രമിക്കരുത്; അവനോടു കൂടെയുള്ളതിലും വലിയൊരുവൻ നമ്മോടുകൂടെ ഉണ്ട്. അവനോടുകൂടെ മാംസഭുജമേയുള്ളൂ; നമ്മോടു കൂടെയോ നമ്മെ സഹായിപ്പാനും നമ്മുടെ യുദ്ധങ്ങളെ നടത്തുവാനും നമ്മുടെ ദൈവമായ യഹോവ ഉണ്ട്” (2 ദിന. 32:7,8).

എന്റെ കഴിവുകൾ കൊണ്ട് എനിക്ക് ശത്രുവിനെ ജയിക്കുവാൻ കഴിയാതിരിക്കുമ്പോൾ യുദ്ധം ഞാൻ ദൈവത്തിനു വിട്ടു കൊടുക്കുകയും ദൈവത്തിന് വിധേയപ്പെടുകയും ചെയ്യണം. പിശാചിനെ എതിരിടുവാൻ ശ്രമിക്കുന്നതിനു മുമ്പേ ഞാൻ സ്വയം ദൈവത്തിനു കീഴടങ്ങേണ്ടതുണ്ട്. എന്നാൽ മാത്രമേ പിശാച് നമ്മെ വിട്ട് ഓടിപ്പോകയുള്ളൂ (യാക്കോബ് 4:7). പലപ്പോഴും സ്വന്തം കഴിവുകളിലും വിദ്യാഭ്യാസത്തിലും ധനത്തിലും പരിചയത്തിലും മറ്റും നാം ആശ്രയിച്ചുകൊണ്ട് സാത്താനെ എതിരുടുവാൻ ശ്രമിക്കുമ്പോൾ വളരെ നിസ്സാരമായി തന്നെ അവൻ നമ്മെ പരാജയപ്പെടുത്തുന്നു.

തന്റെ ആൾബലം കാണിച്ച് നമ്മെ ഭയപ്പെടുത്തുവാൻ ശത്രു ശ്രമിക്കുമ്പോൾ ആൾബലം വർദ്ധിപ്പിക്കു

“ യുദ്ധത്തിനു പോകുവാനായി നാം ആഗ്രഹിച്ചതല്ല. യുദ്ധ സാഹചര്യം നാം സൃഷ്ടിച്ചതുമല്ല. പക്ഷെ ശത്രു സൈന്യസമേതനായ നമ്മുടെ നേരെ യുദ്ധത്തിനായി പുറപ്പെട്ടിരിക്കുന്നു. ഇനി താൽപര്യമുണ്ടെങ്കിലും ഇല്ലെങ്കിലും നാം യുദ്ധം ചെയ്തേ മതിയാകൂ. യുദ്ധത്തിലേയ്ക്ക് നാം വലിച്ചിഴയ്ക്കപ്പെട്ടിരിക്കുന്നു. ”

വാൻ ശ്രമിക്കുകയല്ല പ്രത്യേകം, ഭയലേ ശമനയ്ക്കു ശത്രുവിനെ എതിരിടുവാൻ തയ്യാറുള്ള ഒരു ചെറിയ കൂട്ടത്തെ ഒരു ക്ഷയിക്കുക എന്നതാണ് സഭയുടെ ദൗത്യം. യുദ്ധത്തിനായി ഗിദയോൻ ജനത്തെ തിരഞ്ഞെടുക്കുമ്പോൾ ദൈവം വയ്ക്കുന്ന ഒന്നാമത്തെ മാനദണ്ഡം തന്നെ ഭയവും ഭീതിയുമുള്ള വർഗ്ഗീയവാദ് പർവ്വതത്തിൽ നിന്നും മടങ്ങിപ്പോയ്ക്കൊള്ളട്ടെ എന്നാണ് (ന്യായ. 2:3). യുദ്ധം ചെയ്യുവാൻ താൽപര്യത്തോടെ വന്ന 32,000 പേരിൽ 22,000 പേരും (69%) ആദ്യ പരീക്ഷയിൽ തന്നെ പരാജയപ്പെട്ടു. അടുത്ത പരീക്ഷണത്തിലൂടെ തിരഞ്ഞെടുക്കപ്പെട്ട വെറും മൂന്നു പേരുമാണ് ഗിദയോൻ യുദ്ധത്തിനു പുറപ്പെടുന്നത്. ശത്രു ശക്തനായതുകൊണ്ട് തന്നെ പരിപൂർണ്ണമായ ദൈവാശ്രയമില്ലാത്ത ഈ പോരാട്ടത്തിൽ നമുക്ക് വിജയിക്കുവാൻ ആവില്ല. വാരൻ റിസ്ബി (Warren Risbi) യുടെ വാക്കുകൾ ശ്രദ്ധിക്കുക “നാം ദൃശ്യമായ ശത്രുക്കളെ ശ്രദ്ധിക്കുകയും അദ്യശ്യനായ ശത്രുക്കളെ മറക്കുകയും ചെയ്താൽ നിശ്ചയമായും നാം നമ്മുടെ സ്വന്തം സാധന സമ്പത്തുകളിൽ ആശ്രയിക്കുകയും അത് നമ്മെ പരാജയത്തിലേക്ക് നയിക്കുകയും ചെയ്യും.

യാത്ര പറയുക

ശത്രുവിനെ എതിരിടുവാൻ ഒരുങ്ങുന്ന ഏതൊരു പടയാളിയും ലോകത്തിൽ തനിക്കുള്ള എല്ലാ ബന്ധങ്ങളെക്കൊണ്ടും വിലമതിക്കുന്നതും ശ്രദ്ധിക്കുന്നതും അവന്റെ ദൗത്യമാണ്. യുദ്ധങ്ങളിൽ നിൽക്കുന്ന പടയാളിക്കും കുടുംബവും കുഞ്ഞുങ്ങളും മാതാപിതാക്കളും സുഹൃത്തുക്കളും ഉണ്ടാകാം. പക്ഷെ ഇപ്പോൾ അവൻ ചിന്തിക്കുന്നത് യുദ്ധം ജയിക്കുക എന്നു മാത്രമാണ്. പൊതു പരീക്ഷയെഴുതുന്ന തന്റെ മകളും രോഗാതുരനായ തന്റെ പിതാവും ഇപ്പോൾ അവന് വിഷയമല്ല. മാത്രമല്ല യുദ്ധത്തിനു

പുറപ്പെടുന്ന ദിവസം വരെ താൻ കൃത്യസമയങ്ങളിൽ ഭക്ഷണം കഴിച്ചിരുന്നു. ദിനചര്യകൾ നിവർത്തിച്ചിരുന്നു. പത്രം വായിച്ചിരുന്നു എന്നതൊക്കെ ശരിയായിരിക്കാം. പക്ഷെ യുദ്ധങ്ങളിൽ ഇത്തരം താൽപര്യങ്ങൾക്ക് വിലക്കില്ല.

യുദ്ധങ്ങളിൽ നിൽക്കുന്ന ഒരു പടയാളിയെക്കുറിച്ച് പൗലോസ് തന്റെ പ്രിയപുത്രനായ തിമോത്ഥിയോസിനെ ഓർപ്പിക്കുന്നത് ശ്രദ്ധിക്കുക.

“യേശുവിന്റെ നല്ല പടയാളിയെപ്പോലെ കഷ്ടപ്പാടുകൾ സഹിക്കുക. സൈനിക സേവനത്തിൽ ഏർപ്പെട്ടിരിക്കുന്ന പടയാളി തന്നെ സൈന്യത്തിൽ ചേർത്ത ആളിന്റെ ഇഷ്ടം നിറവേറ്റാനുള്ളതിനാൽ മറ്റ് കാര്യങ്ങളിൽ തലയിടാറില്ല” (2 തിമോ. 2:3,4 പി.ഒ.സി. പരിഭാഷ).

സ്വന്തം താൽപര്യങ്ങളെല്ലാം ബലി കഴിച്ചുകൊണ്ട് തന്നെ സൈന്യത്തിലേക്ക് വിളിച്ച് ചേർത്തവനെ പ്രസാദിപ്പിച്ചുകൊണ്ട് വിശ്വസ്തതയോടെ തന്നെ ഏൽപ്പിച്ച ദൗത്യം പൂർത്തിയാക്കുക എന്നതാണ് ഒരു ട്രൈബൽ ജീവിതലക്ഷ്യം.

മൂലഭാഷയിൽ ‘വിട്ടു പിരിയുക’ എന്നതിന് നൽകിയിരിക്കുന്ന അർത്ഥം ‘യാത്ര പറയുക’ എന്നാണ്. ഈ സൈന്യത്തിൽ ചേരുന്ന ഏതൊരാളും ലോകത്തിലുള്ളതിനോടും യാത്ര പറയുവാൻ സന്നദ്ധനാകണം. മോശയെപ്പോലെ മിസ്രയീമിലെ ധനത്തേക്കാൾ ക്രിസ്തുവിന്റെ നിന്ദ വലിയ ധനമായി കാണുവാൻ കഴിയുന്നവനു മാത്രമേ (എബ്രാ. 11:26) ഈ പോർക്കളത്തിൽ നിലനിൽക്കാനാകൂ.

അത്യന്തം വികാരനിർഭരമായ ഇത്തരമൊരു യാത്രപറച്ചിൽ നമുക്ക് 1 രാജാ. 19:19-21 ൽ കാണാം. ദൈവിക നിയോഗം അനുസരിച്ച് കാളയെ പൂട്ടി ഉഴുവിക്കാൻ തക്കവണ്ണം ധനാഭ്യന്തര ഒരുവനായിരുന്നു എലീശ.

പക്ഷെ നിയോഗത്തിന്റെ പുതപ്പ് തന്റെ മേൽ വീണപ്പോൾ താൻ പിന്നെ ഒന്നും ആലോചിച്ചില്ല. എലീശ എടുത്ത തീരുമാനത്തെക്കുറിച്ച് നല്ല ബോധ്യം ബോധ്യം ഉള്ള ഏലിയാവ് എലീശയെ കുടുംബാംഗങ്ങളോട് യാത്ര പറയു വാനും അനുവദിച്ചു. താൻ പൂട്ടി ഉഴുവി ചൂകൊണ്ടിരുന്ന കാളകളെ അറുത്ത് അതിന്റെ മരക്കോപ്പ് കൊണ്ട് തന്നെ മാംസം പാകം ചെയ്ത് ജനത്തിന് കൊടുക്കുന്നു. ഒരു മടങ്ങിവരവിനുള്ള സാധ്യതകൾ പോലും ഇല്ലാതെയാക്കിക്കൊണ്ടായിരുന്നു തന്റെ ശുശ്രൂഷയുടെ തുടക്കം. നിയോഗവും സമർപ്പണവും കൃത്യമായതുകൊണ്ടാകാം പിന്നീടൊരിക്കലും തനിക്ക് തിരിഞ്ഞു നോക്കേണ്ടി വന്നിട്ടേയില്ല.

യുദ്ധങ്ങളിൽ നിൽക്കുന്ന പടയാളി രാജ്യത്തിനായി പോരാടുമ്പോൾ, അവനെ യുദ്ധത്തിനായി അയച്ച സർക്കാരിന് അവന്റെ കുടുംബത്തെക്കുറിച്ചും അവന്റെ ആവശ്യങ്ങളെക്കുറിച്ചും ഉത്തരവാദിത്വമുണ്ട്. 2013 ഒക്ടോബർ 1 ന് അമേരിക്കൻ ഗവൺമെന്റ് ട്രഷറി ഒബാമ കെയർ വിഷയത്തിലുണ്ടായ തർക്കത്തോടനുബന്ധിച്ച് അടയ്ക്കുകയുണ്ടായി. എട്ട് ലക്ഷത്തിലധികം വരുന്ന സർക്കാർ ജീവനക്കാരുടെ ശമ്പളം പതിനെട്ട് വർഷത്തിനിടയിൽ മുടങ്ങി. ഉന്നത ഉദ്യോഗസ്ഥരുടെ ഉൾപ്പെടെയുള്ളവരുടെ ശമ്പളം മുടങ്ങിയപ്പോഴും അമേരിക്കൻ ഗവൺമെന്റ് ഒരു കാര്യം ഉറപ്പുവരുത്തിയിരുന്നു. സൈനിക സേവനത്തിൽ ഏർപ്പെട്ടിരിക്കുന്നവർക്ക് കൃത്യമായി ശമ്പളം വിതരണം ചെയ്യും.

ദൈവരാജ്യത്തിന്റെ യുദ്ധസേവകരായി വിളിക്കപ്പെട്ട അനേകർ തങ്ങളുടെ ദൗത്യം മറന്ന് സ്വന്തം കാര്യങ്ങൾ ഭ്രമമാക്കാനുള്ള പരിശ്രമത്തിലാണിരുന്നത്. ദൈവത്തിൽ ആശ്രയിക്കുന്നതിനേക്കാൾ സ്വയത്തിലുള്ള ആശ്രയം വർദ്ധിക്കുന്നതിനാൽ അത്തരക്കാരുടെ ജീവിതങ്ങളിൽ ദൈവിക പ്രവൃത്തികൾ മുടങ്ങുന്നു എന്നത് ഒരു ദുഃഖസത്യമാണ്.

അപകടകരമായ ദൗത്യം

യുദ്ധത്തിന് പുറപ്പെടുന്ന ഏതൊരു പടയാളിയും ജീവൻ പണയപ്പെടുത്തിയാണ് തന്റെ ദൗത്യം ഏറ്റെടുക്കുന്നത്.

ദൗത്യ നിർവ്വഹണത്തിനിടയിൽ മുറിവേൽക്കപ്പെടുവാനും ജീവൻ തന്നെ നഷ്ടപ്പെടുവാനും സാധ്യതയുണ്ട്. ധീരന്മാരായ പടയാളികൾക്ക് നെഞ്ചിലും ഭീരുക്കൾക്ക് പിമ്പിലുമായിരിക്കും മുറിവേൽക്കുക എന്നൊരു വ്യത്യാസമേയുള്ളൂ. മുറിവും അംഗവൈകല്യങ്ങളും എന്തിന് മരണം പോലും ധീരതയോടും സമചിത്തതയോടും കൂടെ വരിക്കുവാൻ തയ്യാറുള്ളവർക്കേ വിജയം സ്വപ്നം കാണാനാകൂ.

പാക്കിസ്ഥാനുമായുള്ള 1971-ലെ യുദ്ധത്തിൽ ഇന്ത്യൻ സൈന്യത്തിലെ അംഗമായിരുന്നു സെക്കന്റ് ലെഫ്റ്റനന്റ് അരുൺ കേത്രപാൽ. 1971 ഡിസംബർ 16-ാം തീയതി ശത്രു സൈന്യം തന്റെ സഹപ്രവർത്തകരെ ആക്രമിക്കുന്നതറിഞ്ഞ കേത്രപാലും സംഘവും യുദ്ധമുഖത്തേക്ക് പുറപ്പെട്ടു. ബന്ധനർ നദി കടക്കുന്നതിനിടയിൽ ശത്രു സൈന്യത്തിന്റെ ആക്രമണത്തിന് താൻ വിധേയനായി. വളരെ ധീരതയേടെ ശത്രു സൈന്യത്തിനു നേരെ തിരിച്ച് ആക്രമണങ്ങൾ അഴിച്ചുവിട്ട് മുന്നേറിയ അദ്ദേഹത്തിന് പോരാട്ടത്തിനിടയിൽ കഠിനമായി മുറിവേറ്റു. തന്റെ ടാക്ക് ഉപേക്ഷിച്ച് രക്ഷപ്പെടുവാൻ തനിക്ക് ലഭിച്ച നിർദ്ദേശം വകവെയ്ക്കാതെ ശത്രുസൈന്യത്തിനു നേരെ വെടിയുതിർത്തുകൊണ്ട് അദ്ദേഹം ശത്രുക്കളുടെ പല ടാങ്കുകളും തകർത്തു. ഒടുവിൽ തന്റെ ജീവനും സ്വന്തം നാടിനുവേണ്ടി ബലിയർപ്പിച്ചു. പരമവീരചക്ര ബഹുമതി നൽകി രാജ്യം ആദരിച്ച ഈ ധീരന്റെ പേരിലാണ് ഇന്ത്യൻ മിലിറ്ററി അക്കാദമി തങ്ങളുടെ ഓഡിറ്റോറിയം നാമകരണം ചെയ്തിരിക്കുന്നത്.

ശിഷ്യത്വത്തിനു കൊടുക്കേണ്ട വിലയെക്കുറിച്ച് ജനത്തെ ബോധവൽക്കരിക്കാതെ യേശുക്രിസ്തു നൽകുന്ന അനുഗ്രഹങ്ങളെക്കുറിച്ച് മാത്രം സംസാരിച്ചുകൊണ്ട് യേശുവിങ്കലേക്ക് ആളുകളെ ആകർഷിക്കുവാൻ ശ്രമിക്കുന്നത് അപകടമാണ്. സുപ്രസിദ്ധ ഗ്രന്ഥകാരൻ മൈക്കിൾ നോൾസിന്റെ (Michael Knowles) വാക്കുകൾ പ്രസക്തമാണ് : “ഒരു കമ്പോള വ്യവസ്ഥിതിയിൽ ജീവിക്കുന്നവരായ നമ്മിൽ മറ്റ് ആശയങ്ങളുടെയും ജീവിത ശൈലികളുടെയും മധ്യത്തിൽ

ക്രിസ്ത്യാനിത്വത്തെ വിൽക്കുവാനുള്ള ത്വര വളരെ പ്രകടമായിരിക്കാം. പക്ഷെ, ക്രിസ്ത്യാനിത്വത്തെ ഒരു വിൽപന ചരക്കാക്കി മാറ്റുമ്പോൾ അത് തികച്ചും വിലകുറഞ്ഞതും അപകട സാധ്യത ഇല്ലാത്തതുമായ ഒരു ഉൽപന്നമായിത്തീരുന്നു” (Challenge of Jesus' Parables by Michael Knowles).

ഒരു സന്ധി സംഭാഷണം

ശത്രുവുമായുള്ള യുദ്ധത്തിൽ ധൈര്യത്തോടെ മുന്നേറുവാൻ യേപ്പെടുന്ന ഏതൊരാളുടെയും മുമ്പിൽ ഒരൊറ്റ വഴിയേയുള്ളൂ - ശത്രുവുമായി രമ്യതപ്പെടുക. യുദ്ധങ്ങളിൽ നിൽക്കുന്ന പടയാളി ശത്രുവിനോട് സംസാരിക്കുന്നില്ല, അവൻ ഉയരങ്ങളിൽ നിന്നും ലഭിക്കുന്ന നിർദ്ദേശങ്ങൾ അനുസരിക്കുന്നു. സഹപ്രവർത്തകരോട് ആശയ വിനിമയം നടത്തുന്നു. പക്ഷെ, ശത്രുവുമായി ഒരു ബന്ധവും ഇല്ല. ഏതൊരു സമയത്ത് യുദ്ധത്തിൽ താൻ വിജയിക്കുകയില്ല എന്ന തോന്നൽ അവനുണ്ടാകുമോ അപ്പോൾ മുതൽ ശത്രുവിന്റെ അപ്പോൾ മുതൽ ശത്രുവിന്റെ ആയുധത്തിന് ഇരയാകുന്നതിനേക്കാൾ തന്റെ ജീവൻ രക്ഷിക്കുക എന്നത് അവന്റെ ഉദ്ദേശ്യമായി മാറുന്നു. അതിന് അവൻ ശത്രുവിന്റെ അടുക്കൽ ദൂതനെ അയയ്ക്കുന്നു. സന്ധിസംഭാഷണങ്ങൾ ആരംഭിക്കുന്നു. ഇത്തരമൊരു സാഹചര്യത്തിൽ ശത്രു തന്റെ മുമ്പിൽ വയ്ക്കുന്ന ഏതൊരു നിബന്ധനയും പാലിക്കുവാൻ താൻ തയ്യാറാകുന്നു. ശത്രുവി

ദൈവരാജ്യത്തിന്റെ യുദ്ധസേവകരായി വിളിക്കപ്പെട്ട അനേകർ തങ്ങളുടെ ദൗത്യം മറന്ന് സ്വന്തം കാര്യങ്ങൾ ഭ്രമമാക്കാനുള്ള പരിശ്രമത്തിലാണിരുന്നത്. ദൈവത്തിൽ ആശ്രയിക്കുന്നതിനേക്കാൾ സ്വയത്തിലുള്ള ആശ്രയം വർദ്ധിക്കുന്നതിനാൽ അത്തരക്കാരുടെ ജീവിതങ്ങളിൽ ദൈവിക പ്രവൃത്തികൾ മുടങ്ങുന്നു എന്നത് ഒരു ദുഃഖസത്യമാണ്.

നോട് സംസാരിക്കുവാൻ ആരംഭിക്കുമ്പോൾ നാം യുദ്ധത്തിൽ പരാജിതരായിരിക്കുന്നു എന്നു നാം തിരിച്ചറിയേണ്ടിയിരിക്കുന്നു.

ദൈവാത്മാവിന്റെ ശക്തിയാൽ ഫെലിസ്ത്യരുടെ നേരെ ഒറ്റയ്ക്ക് പാഞ്ഞടുക്കുന്ന ശിംശോനെയാണ് ന്യായാധിപന്മാരുടെ പുസ്തകത്തിൽ നാം കാണുന്നത്. ഒന്ന്, രണ്ട്, മൂന്ന് എന്നല്ല കൂന്ന് ഒന്ന്, കൂന്ന് രണ്ട് എന്നീ നിലയിലായിരുന്നു ഒരു കഴുതയുടെ പച്ചത്താടിയെല്ലുകൊണ്ട് അവൻ ശത്രുവിനെ ഉന്മൂലനം ചെയ്തത്. യുദ്ധം വിജയിച്ചപ്പോഴൊന്നും ശത്രുവുമായി സംഭാഷണങ്ങൾ നടത്താത്ത ശിംശോൻ പക്ഷേ കാലപ്പഴക്കത്തിൽ ശത്രുവിന്റെ മടിയിൽ കിടന്നുകൊണ്ട് സംസാരിക്കുന്നതായാണ് നാം കാണുന്നത്. നിന്റെ മഹാശക്തി ഏതിൽ ആകുന്നു എന്നാണ് ശത്രുവിന് അറിയേണ്ടത് (ന്യായ. 16:6). ദൈവശക്തി ഒരു വനിൽ വ്യാപരിക്കുന്നതൊന്നും അവൻ ഒറ്റയ്ക്കാണെങ്കിലും അവനെ ഒതുക്കുവാനോ പിടിച്ചു കെട്ടുവാനോ ആവില്ല എന്ന് ശത്രുവിനറിയാം. അതിനാൽ സംസാരിക്കുക, സന്ധ്യസംഭാഷണങ്ങൾ നടത്തുന്ന എന്നതാണ് ശത്രുവിന്റെ തന്ത്രം. ശത്രു ഒരുവനെ സ്വീകരിക്കുകയും സംസാരിക്കുകയും ചെയ്യുന്നത് രഹസ്യങ്ങൾ ചോർത്തുവാനും അവനെ ബലഹീനനാക്കുവാനുമാണ്. ആത്യന്തികമായി നമ്മെ ഇല്ലായ്മ ചെയ്യുന്നതിനേക്കാൾ തനിക്കുള്ള ഭീഷണി ഒഴിവാക്കുവാൻ ദൈവഭക്തനെ ശക്തിഹീനനാക്കുക എന്നതാണ്

ശത്രുവിന്റെ തന്ത്രം. ശക്തി ചോർന്നതറിയാതെ ദൈവിയുടെ മടിയിൽ ഉറങ്ങുന്ന, കണ്ണുകുത്തിപ്പൊട്ടിക്കപ്പെട്ട ഫെലിസ്ത്യരുടെ മുമ്പിൽ ആടുന്ന, ശിംശോന്റെ പരാജയം ശത്രുവുമായി താൻ ചെയ്ത സംഭാഷണങ്ങളുടെ പരിണിതഫലമായിരുന്നു.

അതിമചിന്ത

അമേരിക്കയിൽ നിന്നും പഠനാനന്തരം മെക്സിക്കോയിലേക്ക് കമ്മ്യൂണിസ്റ്റ് ആശയങ്ങളിൽ ആകൃഷ്ടനായി പോയ ഒരു ചെറുപ്പക്കാരൻ തന്റെ പ്രണയിനിയുമായുള്ള ബന്ധം വേർപെടുത്തിക്കൊണ്ട് എഴുതിയ ഒരു കത്തിലെ പ്രസക്ത ഭാഗങ്ങൾ:

“കമ്മ്യൂണിസ്റ്റുകാരായ ഞങ്ങൾക്ക് ദുരന്ത സാധ്യത വളരെ കൂടുതലാണ്. ഞങ്ങൾ വെടിയേറ്റും തൂക്കിലിടപ്പെട്ടും കൊല്ലപ്പെടുന്നു. ജയിലുകളിൽ അടയ്ക്കപ്പെടുന്നു, ഞങ്ങൾ ദരിദ്രരായി ജീവിക്കുന്നു. ഞങ്ങൾക്ക് സിനിമ കാണുവാനോ, സംഗീത മേളകൾക്ക് പോകുവാനോ, നല്ല ഭക്ഷണം കഴിക്കുവാനോ, നല്ല വാഹനങ്ങളോ വീടുകളോ വാങ്ങുവാനോ, കഴിയുകയില്ല. ഞങ്ങൾ ഭ്രാന്തന്മാരാണ്. പണത്തിനു വാങ്ങുവാൻ കഴിയാത്ത ഒരു തത്വശാസ്ത്രം ഞങ്ങൾക്കുണ്ട്. ഞങ്ങൾക്ക് ജീവിതത്തിൽ ഒരു ലക്ഷ്യവും പോരാടുവാൻ ഒരു കാരണവും ഉണ്ട്. എന്റെ ജീവിതവും വ്യാപാരവും മതവും വിനോദവും പ്രണയിനിയും ഭാര്യയും അപ്പവും മാംസവും കമ്മ്യൂണിസമാണ്. ഞാൻ പകൽ അതിനായി പ്രയത്നിക്കുകയും രാത്രി അത് സ്വപ്നം കാണുകയും ചെയ്യുന്നു. എന്റെ ജീവിതം നയിക്കുകയും നിയന്ത്രിക്കുകയും ചെയ്യുന്ന ഈ ശക്തിയേക്കാൾ വലുതായി ഒരു സൂഹൃത്ബന്ധമോ സ്നേഹബന്ധമോ ഒരു സംസാരമോ എനിക്കാവില്ല. ഞാൻ ഇപ്പോൾ തന്നെ ജയിലിൽ അടയ്ക്കപ്പെട്ടിരിക്കുന്നു. എന്നാൽ ആവശ്യമെങ്കിൽ മരണം വരിക്കുവാനും ഞാൻ തയ്യാറാണ്.”

താൽക്കാലികമായ ഒരു ലോകവ്യവസ്ഥിതിക്കുവേണ്ടി ജീവിതത്യാഗം ചെയ്യുവാൻ അനേകർ ഒരുക്കമാണ്. നിലനിൽക്കുന്ന നിത്യമായ ദൈവരാജ്യത്തിനുവേണ്ടിയുള്ള നമ്മുടെ സമർപ്പണവും ഉത്സാഹവും അതിലും ഉദാത്തമായിരിക്കേണം എന്ന യാഥാർത്ഥ്യം നാം മറക്കാതിരിക്കുക.

“എന്റെ അടുക്കൽ വരികയും അപ്പനെയും അമ്മയെയും ഭാര്യയെയും മക്കളെയും സഹോദരന്മാരെയും സഹോദരികളെയും സ്വന്തജീവനെയും കൂടെ പങ്കെക്കാതിരിക്കുകയും ചെയ്യുന്നവനു എന്റെ ശിഷ്യനായിരിപ്പാൻ കഴികയില്ല. തന്റെ ക്രൂശു എടുത്തുകൊണ്ടു എന്റെ പിന്നാലെ വരാത്തവനും എന്റെ ശിഷ്യനായിരിപ്പാൻ കഴികയില്ല” (ലൂക്കോ. 14:26,27). ●

What more would you like to see on the pages. Share your experience with us we would love to hear from you.

MATRIMONIAL

Christian Pentecostal Parents settled in Navi Mumbai. Proposal for their Born Again Daughter, Age 27.5 (03.05.1992) / 149 cm. She is born and brought up in Mumbai. Completed her Doctor of Pharmacy (Pharm D.) currently working in Navi Mumbai since 4 years. Canadian PR Visa holder. Seeking for alliance from parents of eligible Malayali Pentecostal boy. Preferably raised outside Kerala. Canada settled, Spiritual and Post Graduate.

Further details contact :
+91 9821236319 / 9969072119
varghese20763@gmail.com

തെരഞ്ഞെടുക്കപ്പെട്ടു

മുംബൈ: ഐ.പി.സി മുംബൈ ഈസ്റ്റ് ഡിസ്ട്രിക്റ്റ് ഭാരവാഹികളായി പാ. പി. ജോയി (പ്രസിഡണ്ട്), പാ. കെ.ജെ. ഷാജി (വൈ. പ്രസിഡണ്ട്), പാ. സന്തോഷ് വി. മാത്യു (സെക്രട്ടറി), (ബ്ര. ജോൺ വർഗീസ് (ട്രഷറർ) എന്നിവരടങ്ങുന്ന 15 അംഗ കമ്മറ്റിയെ തെരഞ്ഞെടുത്തു. മിഷൻ ഡയറക്ടറായി പാ. ഷാജി മുഹമ്മദിനെയും, ജീവകാരുണ്യ പ്രവർത്തന ഡയറക്ടറായി പാ. ജോജി എം. വറുഗീസിനെയും തെരഞ്ഞെടുത്തു.

വചനപ്രകാരം മുന്നേറുക

സാബു കാരമ്മേലിൽ, നവിമുംബൈ

മോശെയുടെ വാക്കുകേട്ട് പെസഹ ആചരിച്ച് കുഞ്ഞുകുട്ടികളും ആടുമാടുകളും മറ്റ് സമ്പത്തുമായി ഒരു കൂട്ടമാളുകൾ മിസ്രയീം ഉപേക്ഷിച്ചു നടന്നു. നിൽക്കാൻ പറഞ്ഞപ്പോൾ നിന്നു. കൂടാമടിക്കാൻ പറഞ്ഞിടത്ത് മാത്രം കൂടാൻ അടിച്ചു. കുറ്റിയും കയറും ഇളക്കി യാത്ര തുടരാൻ പറഞ്ഞപ്പോൾ യാത്ര തുടർന്നു. മതിലായി നിന്ന വെള്ളത്തിനു നടുവിലൂടെ അവർ കേട്ടനുസരിച്ച് ചെങ്കടൽ കടന്നു നന്ദിചൊല്ലി യാർത്തുപാടി. പറഞ്ഞ പ്രകാരം പ്രഭാതത്തിലെഴുന്നേറ്റ് മന്ന പെറുക്കി ആഭരണം നീക്കിക്കളവാൻ പറഞ്ഞപ്പോൾ പൂർണ്ണമായി അനുസരിച്ചു. ആവശ്യത്തിലധികമായി വിലയേറിയ വസ്തുക്കൾ വഴിപാടു നൽകി. അവനവനു കഴിയുമ്പോലെ കൂടാൻ പണിയാൻ ഒപ്പം കൂടി വേലചെയ്തു, യാഗം കഴിച്ചു. നിയമങ്ങൾ ആചരിച്ചു. കല്ലെറിഞ്ഞു കൊല്ലാൻ പറഞ്ഞവനെ കല്ലെറിഞ്ഞു കൊന്നു. എല്ലാം ചെയ്തു. പക്ഷെ വാഗ്ദത്ത ദേശം കാണാനാവാതെ മരുഭൂമിയിൽ ജീവിതം അവസാനിച്ചു. പിറുപിറുത്ത് അനുസരണക്കേടു കാട്ടി ദൈവത്തെ പരീക്ഷിച്ച്

വാക്ക് കേൾക്കാതിരുന്നതിനാൽ നശിച്ചുപോയി.

നാം പലതും ഉപേക്ഷിച്ച് വാക്കുകേട്ടിറങ്ങി. ദൈവിക പ്രമാണങ്ങൾ അനുസരിച്ച് യാത്രയാരംഭിച്ചു. ദശാംശം കൊടുത്തു. മറ്റ് ചില നന്മകൾ പലർക്കും ചെയ്തു. പള്ളി പണിയാൻ മുന്നിട്ടിറങ്ങി, പണവും സ്ഥലവും കൊടുത്തു. പണി ചെയ്തു. ദൈവലയം ഏറ്റവും മനോഹരമാക്കി വാഗ്ദത്ത കനാനിലേക്ക് സ്വർഗ്ഗസീയോനിലേക്ക് പ്രയാണം ചെയ്യുന്നു. ഈ ലോക്ഡൗണിൽ എന്തു പറ്റും എന്നു നാം ആധി പിടിക്കുന്നു. നമ്മുടെ ഭൗതിക സ്ഥിതി എന്താവും എന്ന് ആശങ്കപ്പെടുന്നുവോ? ആഹാര ലഭ്യതയെപ്പറ്റി നാം വിഷമിക്കുന്നുവോ, പിറുപിറുക്കരുതേ. തമ്പുരാന്റെ വാക്കുകൾ നിരസ്സിക്കരുതേ. അലകൾ പടകിലടിക്കുന്നുവെന്ന് അമരത്ത് തലവെച്ചുറങ്ങുന്നവന് ബോധ്യമുണ്ട്. കാറ്റിലും കോളിലും നമ്മുടെ പടക് ഉലയുന്നുണ്ടെന്നവനറിയാം. എന്നാൽ അക്കരെയെത്തിക്കുവാൻ ശക്തൻ നമ്മോടൊപ്പമുണ്ടെന്ന സത്യം മറക്കരുതേ. ആറു നൂറ്റാണ്ടിനേക്കാൾ ജനതയെ മരുഭൂമിയിൽ

പോറ്റിപ്പുലർത്തിയവൻ ഈ ലോക്ഡൗണിലും സാമ്പത്തിക പ്രതിസന്ധിയിലും ജോലി സ്ഥിരതയില്ലായ്മയിലും മഹാവ്യാധിയിലും നമ്മെ സഹായിക്കും. അവകലേക്ക് നോക്കിയവർ പ്രകാശിതരായി ലജ്ജിക്കുവാനിടവരുത്തുകയില്ല.

യോർദ്ദാൻ കടക്കുവാൻ പാലം പണിയേണ്ട. നിയമപ്പെട്ടകവുമേന്തി പുരോഹിതന്മാർ വെള്ളത്തിനരികെ കാൽവെച്ചാൽ മാത്രം മതിയാവും. മരണ യോർദ്ദാൻ എതിർപെടുമ്പോൾ പിറുപിറുക്കാതെ അനുസരിച്ചാൽ മതി. പക്ഷെ അതിനു മുമ്പ് ഒരു ശുദ്ധീകരണം ഉണ്ടായിരുന്നു. തന്നെത്താൻ ശുദ്ധീകരിക്കുമ്പോൾ അതിശയം നേരിട്ടു കാണുവാൻ അനുഭവിക്കാൻ ഇടയാകും. അക്കരെ കടക്കുവാൻ ശത്രുവിന്റെ ചൈതന്യം ഇല്ലാതാക്കുവാൻ ശത്രുവിന്റെ ഹൃദയം ഉരുകുവാൻ അവരെ തകർത്തേറിയുവാൻ ശുദ്ധീകരണത്തോടെയുള്ള വചനമേന്തിയ കാൽവയ്പ് മതിയാകും. ആകയാൽ ഭയം വേണ്ട, ഭീതി വേണ്ട പിറുപിറുക്കാതെ പരീക്ഷിക്കാതെ വചനപ്രകാരം ശുദ്ധിയോടെ മുന്നേറുക.

L.O.C.K.D.O.W.N. is a time to :

- L** isten to God's voice and reflect.
- O** bey His word and His teachings.
- C** all on Jesus name and be calmed.
- K** now what is the purpose of all this
- D** well in His presence. Do not panic.
- O** ffer a prayer for everyone's safety.
- W** ait and be patient. This too shall passover.
- N** uture our personal relationship with Him.

- Social Media

MATRIMONIAL

Syrian Christian Pentecostal (IPC) Parents from Central Travancore, settled in Navi Mumbai, invites suitable proposal for their Spiritual, Homely Daughter B/B in Mumbai (DOB: 13/3/1995, 160cm, Slim & Fair) BE, working in an IT Firm in Navi Mumbai from Parents of well employed Pentecostal Boys upto 28 years (BE/B.Tech/PG/MBA (Regular)/Professionals) from Mumbai/Bangalore/Abroad (Family Visa holders only)

Contact : 9833047820

ലോക്ക് ഡൗൺ

പാസ്റ്റർ സജി പിച്ചി.

അങ്ങനെ വീട്ടിലിരിക്കാനും നമ്മൾ പഠിച്ചു
പുതിയ വാക്കുകൾ പലതും നമ്മൾ പഠിച്ചു
കൊറോണ, കൊവിഡ്, ലോക്ക് ഡൗൺ, ഷട്ട് ഡൗൺ
ഐസോലേഷൻ ക്വാറന്റൈൻ ഹോട്ട് സ്പോട്ട്
ഇങ്ങനെ ഒരുപാട് വാക്കുകൾ നമ്മൾ പഠിച്ചു
അറിയാത്ത വാക്കുകൾ പലതും പഠിച്ചു.

ഇന്ന് ലോക്ക് ഡൗൺ എന്താണെന്ന് അമ്മക്കറിയാം
ലോക്ക് ഡൗൺ ആഘോഷമാക്കി ചിലരൊക്കെ
ഒറ്റപ്പെടലിന്റെ, വേദനപ്പെടലിന്റെ വിരഹദുഃഖത്തിന്റെ
ദുഃഖം നുകർന്നും പകർന്നും കൊടുത്തു

ലോക്ക് ഡൗൺ ദിനങ്ങളിൽ ഉപവാസം ചെയ്തവർ
പ്രാർത്ഥനയിൽ ആത്മതപനം നടത്തിയോർ
ടെലിവിഷനിലൂടെ പവർ വിഷനിലൂടെ സഭായോഗം
കണ്ടാസ്വദിച്ചുയും അനേകർ...!! എത്രയോ പേർ.
വീഡിയോവിൽക്കൂടെ സഭായോഗം
ആഘോഷമായ് നടത്തി.

ആരാധനയിൽ എന്നും സാക്ഷ്യം പറയുന്നൊരമ്മച്ചി
സഭയിൽ പ്രബോധിപ്പിക്കുമപ്പച്ചൻ
ലോക്ക് ഡൗണിൽപ്പെട്ടപ്പോൾ വീട്ടിലിരുപ്പാണ്.
കമ്മറ്റിക്കാർക്കും കർത്തൃദാസന്മാർക്കും
കാണിക്കയെണ്ണാനാവുന്നില്ല
ദശാംശം കൊടുക്കാൻ കഴിയുന്നില്ല.

തിരുമേശ പാത്രത്തിൽ വീഞ്ഞു പകർന്നില്ല
തിരുമേശമേൽ അപ്പം നൂറുക്കിയില്ല
കൂട്ടായ്മ ബന്ധം പുലർത്തിയില്ല.

ഫാനുകളൊന്നും പ്രവർത്തിക്കുന്നില്ല
ശബ്ദവാഹിനികളെല്ലാം നിശബ്ദത പാലിച്ചു
കീബോർഡ് വായിച്ച കൊച്ചനും ഇപ്പോൾ
കോവിഡ് ബാധിച്ചു വീട്ടിലിരുപ്പാണ്.
പാട്ടുകൾ പാടുവാനാരുമില്ല
വാദ്യോപകരണങ്ങൾ വായിച്ച സംഘങ്ങൾ
വായിക്കാനില്ലാതറച്ചു നിൽക്കുന്നു
മൗനവൃതത്തിലാണെല്ലാരും

വീട്ടിൽ ഇരിപ്പാണെല്ലാരും...

യുവജന മുന്നേറ്റം പിന്മാറ്റമല്ല - യുവജന
സംഘടന സജീവമല്ല.
വ്യഭജനങ്ങൾ ബൈബിൾ വായന യജ്ഞം നടത്തുന്നു

അവധിയിലാണ് സന്ദേശങ്ങൾ വിദ്യാർത്ഥികൾ
ആലയ വാതിൽ അടഞ്ഞു കിടക്കുന്നു
സാറന്മാർ ആരും ക്ലാസ്സെടുക്കുന്നില്ല
സമാന്യജനമെല്ലാം മൊബൈൽ നോക്കി എപ്പോഴും
വീട്ടിൽ ഇരിപ്പാണ്...

ലോക്ക് ഡൗണിൽ ഓർക്കേണ്ട ഒരുപാട് പേരുണ്ട്
ഭിഷഗ്വരന്മാർ പരിചാരികമാർ
നീതിപാലകർ സന്നദ്ധ സേവകർ
കൈമെയ് മറന്ന് പ്രവർത്തനം ചെയ്യുന്നോർ
നാം ഉറങ്ങുമ്പോഴും നമ്മെ സംരക്ഷിപ്പാൻ
കൈമെയ് മറന്ന് പ്രവർത്തിക്കുന്നവർ

വാൽകഷണം...

ചൈനീസ് ഫുഡിന്റെ രുചിയിപ്പോഴില്ല... !!!
ഓൺലൈൻ ഫുഡ്ഡുകളുടെ വരവും നിലച്ചു.. !!!
പകരം
നവ മാധ്യമങ്ങളിൽ ലൈവ് ചെയ്യുന്നോരുടെ
പ്രഭാവം വർദ്ധിച്ചു... !!!

Scenes from IPC West District PYPA Youth Camp

Inauguration prayer

Inauguration Speech by Pr. Yesudas Benny - President

Welcome Speech by Br. Lijo K. Kuriakose - Vice President

Rules & Regulation by Br. Benson Sajimon - Secretary

Class by Pr. Rufus George

Motivational Speech by Br. Anson Alias

Class by Br. Davis Abraham

Song teaching by Br. Saji Samuel & Pr. Rufus George

Tarry session by Pr. Rufus George

Worship lead by Br. Anson Alias

Activities for kids

Counseling session for brothers

Counseling session for sisters

Scenes from IPC West District PYPA Youth Camp

Chairman - Pr. Siju

Camp fire with a difference

Morning prayer and meditation

Prize winners

Mission Challenge by Davis Abraham

Inauguration of newly started computer education center at Kolhapur

Pr. P. Joy dedicating the Project

Children at the training centre with caretakers

Scenes from Nandurbar District Medical Camp

Medical camp in Association with Aashray-Durg and Eurasian Cancer Research Council.
Team members at the Nandurbar camp site

