

തിരികെ സമുദ്രാധിവസ്തിവേക്കോ ???

സാമുദായിക ഒരുക്കിൽപ്പെട്ട് വേർപാട് സങ്കേൾ..!

A collection of articles on the denominational drifts among brethren assemblies in Kerala

Thirikae Samudayathilekko???

(A collection of articles on the denominational drifts among
brethren assemblies in Kerala)

Volume – 1

2011 December

Copies: 3000

For Private Circulation Only

Compiled by:

Biju Kumbanad

Stanly Kumbanad

Santhosh Kavungumprayar

Published by:

Young Believers of Brethren Assemblies in and around Kumbanad

Email: brethrenkumbanad@gmail.com

ഉള്ളടക്കം

മുവവും	02
പ്രിയരെ ഇതു വേണ്ടോ?	04
(ബൈദർ സാമൂഹികത എൻഡപറ്റി, അംഗീകാരം)	
നാം എന്നോട്?	08
(ബൈദർ എ.ജി. ജോർജ്ജ്, കാക്കനാട്, കൊച്ചി)	
ഇന്ത്യയിലെ ബൈദിൻ സഭകൾ	11
(ബൈദർ ജോൻ തോമസ്, ദുർബാറ്)	
ബൈദിൻ സഭകളിലെ പ്രശ്നങ്ങളുടെ ബാക്കിപ്പത്രം	13
(Evg. ബൈദിൻ ബാബു, പെരുമ്പാവുർ)	
വേണും നിതാന്തമായ ജാഗ്രത	15
(ബൈദർ ജോൺ മിലിപ്പ്, റഫൂർ)	
സഫലം സഭയുടെ സ്വാത്രത്വവും പരസ്പരാശ്രിതത്വവും	17
(ഡോ. കെ.സി. ജോൻസൺ, മാവേലിക്കര)	
ഇന്ത്യൻ ബൈദിൻ ഒരു ഇന്ത്യൻ സഭാക്കാശം ബൈദിൻ വരെ	18
(ബൈദർ എസ്.സുഖർമ്മൻ, തിരുവനന്തപുരം)	
അഭിയുഖം	22
(Evg. കെ.വി. ഏഴുക്ക്, പീച്ചി)	
സഫലം സഭകളുടെ സ്വാത്രത്വം	26
(Late Evg. എം.എ. ചെറിയാൻ)	
ചർച്ച് Vs അസംഖ്യി	27
(Evg. കെൽസൻ തോമസ്, മുരിമ്പു)	
Know the facts	32
പ്രതികരണങ്ങൾ	41

ഖുവവുട്ട്

കേരളത്തിലെ കൈസ്തവ സമൂഹത്തിന്റെ ആദ്ധ്യാത്മിക ഉണ്ടർവ്വിഡേ ചരിത്രത്തിൽ നിർബന്ധായ ക്ഷായ സംഭവങ്ങൾ 19 - 20 നുറ്റാണ്ടിന്റെ അവസാനത്തേഷം സാക്ഷ്യം പബ്ലിക്കുകയുണ്ടായി. 1896ൽ ബാസൽ വിഷൻ വിട്ട് കുന്നംകുളത്ത് സ്വത്വന്തരമായി പ്രവർത്തനമാരംഭിച്ച ഇർമ്മൻ വിഷ്യ നി വി.നാഗത്, മലകരയിൽ വിശ്വാസന്ത്കാരം സ്വീകരിച്ച് വൈദിക പദവിയും വേഷവും പബ്ലിക്കുത്തിയും ഉന്നയ്യോടെ ഉപേക്ഷിച്ച് വൈദികൻ പി.എ. മാംസ്, വിഷ്ണൻ ഇ.എച്ച്. നോയൽ, മഹാ കവി കെ.വി. ദൈവാൻ തുടങ്ങിയ മഹാമന്ദാർ കേരളത്തിലെ പ്രവർത്തികൾ സമൂഹത്തിന്റെ ഉൽപ്പ തന്ത്രിയിലെ നാഴികകളുടെ കൂടാണ്.

കഴിഞ്ഞു പോയ 111 വർഷങ്ങൾ ഈ സമൂഹം തിരുവകത്തിലെ നിർമ്മലമായ സത്യ യൈൻകു വേണ്ടി നിലകൊണ്ടു എന്നത് നമ്മുടെ ചാരിതാർത്ഥം നൽകുന്ന ഒന്നാണ്. എന്നാൽ കഴിഞ്ഞ ഒരു വർഷത്തിലധികമായി കേരളത്തിലെ പ്രവർത്തികൾ സമൂഹത്തിൽ ഉയർന്നു വന്നു കൊണ്ടിരിക്കുന്ന സംഘടനാപരമായ മാറ്റങ്ങൾ ഒരു സാമൂഹായിക ലക്ഷ്യത്തിലേക്ക് എത്തിച്ചേരും മുന്നതിന് രണ്ട് പക്ഷമിച്ചു.

എഴു് നിലവിലുള്ളുടെ നടപടി നിലയക്കി ധരിച്ച് മാനന്ത് പൊൻകുച്ച കെട്ടി മനുഷ്യ പുത്രനോട് സദ്യജുനായ നമ്മുടെ കർത്താവിലും അവിടുതെ അവിത ബലാന്തിലും ശക്തിപ്പാതെ മാനുഷീക പോംവഴികൾ തേടി നമ്മുടെ ക്രിസ്തിയ പോരാട്ടത്തിൽ വിജയം കൊഞ്ചാം എന്ന് വ്യാമോഹരമുള്ളു ഒരു തലമുറിയായി നാം അധികാരിച്ചിട്ടുള്ളെങ്കിലും ഒരു കഷ്ടത്തിലും പീഡി നവും പ്രയാസവും കരുപ്പുന്നിരും ലോകത്തിൽ നിന്നുമുള്ളു പരിപാസവും ദുഷ്ക്ഷേത്രയും നമ്മുടെ സഭ കാതനായ കർത്താവ് നമ്മുടെ അനുവാദിച്ചിട്ടുള്ളു വരെങ്ങളാണ്. എന്തുകൊണ്ടാം തിരുവ ചന്ദ ബാലപാഠങ്ങൾ പോലും മന്ന് പോകുന്ന (മന്നയ്യോടെയോ?) ഒരു സ്ഥാപിതിവിശേഷത്തി ലേക്ക് എത്തിച്ചേരുന്നിരിക്കുന്നു.

എന്തുകൊണ്ട് ഇങ്ങനെ ഒരു പുസ്തകം?

അക്കമാലിയിലെ ഒരു സഭാഹാളിന് സമീപ സാർ പ്രവർത്തിക്കുവാനായി അനുമതി ലഭിക്കുന്നു വിശ്വാസികൾക്കു നേരിട്ട് പ്രശ്നങ്ങളുമായി ബന്ധപ്പെട്ട് കഴിഞ്ഞ 18 മാസങ്ങളിലധികമായി കേരളത്തിൽ വിവിധയിടങ്ങളിൽ സംഘടിത നിക്ഷേപങ്ങളും കൂടി വരവുകളും രംഗപ്രവേശനം ചെയ്തു. ചിലതൊക്കെ പ്രതിഷ്യ സമേളനങ്ങളായി ചുരുങ്ങിയപ്പോൾ കുമ്പനാട് 2010 കെട്ടാവർ 8 നു കൂടി വന്ന സമേളനം ഒരു സംഘടനയായി രൂപം കൊണ്ടു. ആ കമ്മറ്റി ഫെലോഷിപ്പിനു വഴി മാറി കൊടുത്ത് ഒരുപ്പാകി പ്രസിദ്ധീകരണവുമായി മുമ്പോട് വന്ന്, പ്രാദേശിക സഭകളുടെ പേര് മാറുവാനും രേഖകൾ ചെയ്ക്കുവാനും, രജിസ്ട്രേഷൻ (Trust, Society) നിയം വേണമെന്ന് പേരിൽ സഭകളിൽ ഒരു തരംഗം സ്വീച്ചുകൊണ്ട് കർത്താവിന്റെ ശരിയായ പ്രാദേശിക സഭകളെ നിന്നിപിക്കുന്ന അവസ്ഥയിലേക്ക് എത്തിച്ചേരുന്നിരിക്കുന്നു.

മേൽപ്പറ്റം തെറ്റിവാരണകൾ പ്രസിദ്ധീകരിച്ച വൈദികസ്ഥിതിലെ ചീഡിയ തലവനോടും, സഹാദരങ്ങളും അനേകിച്ചിച്ചുതന്നുസിലച്ചു് ഒരു ത്രപ്തമായ ഉറുപടിപ്പോലും നൽകാതെ തങ്ങളുടെ പിന്നാലെ പ്രാദേശിക സഭകളെ പലിച്ചിഴച്ചുകുന്ന അവസ്ഥയിലേക്ക് എത്തിചേര്ത്തിരിക്കുന്നു. നിന്മയിവിഭാഗങ്ങൾ രംഗത്തിനികി സഭകളെ സംരക്ഷിക്കാം എന്ന വാദ്യം നൽകിയെ കുറുക്കുന്നു. ഒരു നോക്കുകുത്തിയെപ്പാലെ അക്കമാലി വിഷയത്തിൽ പോലും ഇടപെടാൻ കഴിയാതെ ഒരു സാമൂഹായിക ലക്ഷ്യത്തിലേക്ക് സഭകളെ തള്ളിവിടുന്ന അവസ്ഥ സംജ്ഞാത്വമായി കുറുക്കുന്നു. കുമ്പനാടും ചുറ്റുപാടും ഭാത്രമല്ല, കേരളത്തിലെങ്ങാളുണ്ടിനോളം സഭകൾ ഇവരുടെ തീരുമാനങ്ങൾ നടപടിയാക്കുന്നു എന്ന അഭ്യഹനങ്ങൾ പരത്തുകയും ചെയ്യുന്നു.

കേരളത്തിലെ 'പ്രവർത്തികൾ സദ' പ്രതിനിധികളുണ്ട് കുമ്പനാട് കുടിയത്രന്നും 26 Centre കളായി തിരിച്ച് പ്രതിനിധികൾ അധികാരണമാനങ്ങളുടെ അംഗീകാരത്തിനായി ഒരു സംഘടന

യായി ഭാഗി 'ബ്രാഹ്മണ സഭയെ' പ്രതിനിധികരിക്കുന്ന ഏന്നുമുള്ള വാർത്തകൾ ഈവരുടെ website റെ കൂടി പരസ്യപ്രടുത്തകയുണ്ടായി. സത്യമെന്ത് എന്നറിഞ്ഞിട്ടും ആരും തുറന്നു പായുന്നില്ല എന്ന വന്നതു നിലനിൽക്കുമ്പോൾ അംഗങ്കം സഹോദരരാർ നമ്മുടെ പ്രസിദ്ധീകരണങ്ങളിൽ കൂടി പ്രത്യക്ഷമായും പരോക്ഷമായും രംഗത്തു വന്നു. പചനയൻി, പ്രതിയൻി, സുവിശേഷ ഡ്യൻി, ജീവവചനം, ആര്യപ്രകാശിനി, ഹൈഡ്രോൺ എന്നൊരു സുവിശേഷകൾ തുടങ്ങിയ മാസി കകളിൽ കൂടി മംഗളിരിക്കുന്ന അപകടത്തെ സഹോദരങ്ങൾ ചുണ്ടിക്കാണിക്കുകയുണ്ടായി. അങ്ങനെ പ്രസിദ്ധീകരിക്കപ്പെട്ട ലേവന്നങ്ങളും വിവര സാങ്കേതിക മാധ്യമങ്ങളിൽ കൂടി രേഖപ്പെടുത്തിയ അഭിപ്രായങ്ങളും, ഒരു ചില കർത്തൃഭാസമാർ രേഖയാക്കി തന്നെ ലേവന്നങ്ങളും കോർത്തിനാക്കിയതാണ് ഈ പുസ്തകം.

ആരെയെങ്കിലും പ്രേരണയ്ക്ക് മിശ്രിക്കുന്ന വിശാലായിര സ്വയർക്കിടുവാൻ ഈ നാൽ ലക്ഷ്യമിടുന്നില്ല. സദയകമുറിച്ചുള്ള അടിസ്ഥാന പ്രമാണങ്ങളും, സദകൾ നേരിടുന്ന പ്രശ്നങ്ങളുള്ളക്കുറിച്ചുള്ള ഭോധവൽക്കരണം മാത്രമാണ് ലക്ഷ്യം. ക്രിയാത്മകമല്ലാത്തതായ അഭിപ്രായങ്ങൾ, ലേവന്നങ്ങൾ അംഗേക പ്രസിദ്ധീകരണങ്ങളിലും വിവര സാങ്കേതിക മാധ്യമങ്ങളിലും ഉണ്ടെങ്കിലും അങ്ങനെയുള്ളവയാനും ഉൾക്കെടുത്തുന്നില്ല. ഒരു സാമൂഹായിക പരിസ്ഥിതിയിലേക്ക് ചുവടുകൾ വച്ചിരിക്കുന്ന ബ്രാഹ്മണ സഭകൾക്ക് ഒരു മുന്നിറയിൽ മാത്രമാണ് ഈ ലേവന്നങ്ങൾ. സത്യമായത്, ഘടനായത്, നിർമ്മാണായത്, രജ്മായത്, സത്കീർത്തിയായത്, സത്രഗുണമോ പുക്കച്ചയോ ആയത് മാത്രം ചിന്തിക്കുവാൻ അനുവാചകരെ ദേവബഹുവാതാട്ട്. അങ്ങനെ ചാവാറായ രേഖിപ്പുകളായ നാം ശക്തികരിച്ചിരുന്നെന്നകിൽ എന്ന് ആഗ്രഹിച്ചു പോവുകയാണ്.

എതെങ്കിലും നിലയിൽ ഒരു സംഘടനയോ, മാസികയോ, കമ്മറ്റിയോ, ഫെല്ലോഷിപ്പോ, കോൺഫെഡറേഷനുമായോ തങ്ങൾക്കു യാതൊരു ബന്ധവുമില്ല, എഴുത്തുകാരുടെ പുർണ്ണ സമാതിരിയാട്ടം മാത്രമാണ് ലേവന്നങ്ങൾ ചേർത്തിരിക്കുന്നതും അവരോടുള്ള നിംയും ഈവിടെ രേഖപ്പെടുത്തുന്നു.

വിശ്വാസവിരുദ്ധാരായ ഡാർബിക്കോ, ബൈബ്ലിനോ, നാഗത്സായിപ്പിനോ, നോയൽസായിപ്പിനോ, സൈമൺ സാറിനോ തെറ്റുപറ്റിയതുകൊണ്ടാണ് നാം ഈ അവസ്ഥയിലെത്തിച്ചേർന്നി ലിക്കുന്നത് എന്ന് തങ്ങൾ വിശ്വസിക്കുന്നില്ല. കാലത്തിനുസരിച്ച് കോലം മാറി, പിതാക്കമാർ മുട്ട് അതിരുക്കുള പിഞ്ഞതുമാറി തുന്നു കാണുന്ന സാമ്പാദായിക പരിഷ്കാരങ്ങൾക്കു കുട്ടു നിൽക്കാതെ സത്യം തിരിച്ചിരിയാം എന്ന ആഗ്രഹത്താട്ട പ്രാർത്ഥനാപുർവ്വം ഈ ലേവന്നങ്ങൾ സമർപ്പിക്കുകയാണ്.

വിലാ. 2:14 നിന്റെ പ്രവാചകരാർ നിനക്കു ഭോക്ഷ്യത്വവും വ്യാജവും ദർശിച്ചിരിക്കുന്നു. അവർ നിന്റെ പ്രവാസം മാറുവാൻ തക്കവെള്ളം നിന്റെ അക്കൃതം വെള്ളിപ്പെടുത്താതെ വ്യാജവും പ്രവാസക്കാരാം, സുവിശേഷക്കാർ, യുവസഹോദരരാർ ഇവരോടുള്ള കടപാട് തങ്ങൾ അറിയിക്കുന്നു.

ഈ പുസ്തകം രൂപത്തിലും ഭാവത്തിലും ചമച്ചു തന്ന പ്രസ്തുതി അധികാരിക്കുന്നു. അവൻ നിന്റെ പ്രവാസം മാറുവാൻ തക്കവെള്ളം നിന്റെ അക്കൃതം വെള്ളിപ്പെടുത്താതെ വ്യാജവും പ്രവാസക്കാരാം, സുവിശേഷക്കാർ, യുവസഹോദരരാർ ഇവരോടുള്ള കടപാട് തങ്ങൾ അറിയിക്കുന്നു.

ഈ പുസ്തകം രൂപത്തിലും ഭാവത്തിലും ചമച്ചു തന്ന പ്രസ്തുതി അധികാരിക്കുന്നു. അവൻ നിന്റെ രേഖപ്പെടുത്തിക്കൊള്ളുന്നു. വിശ്വസ്തതയോടെ,

ക്രിസ്തവിൽ സഹോദരരാർ

മീജു കുന്പനാട്, സ്കൂൾമി കുന്പനാട്, സന്തോഷ് കവുങ്ങുപ്രയാർ

പ്രിയരേ, ഇത് വേണാ?

പ്രൗഢി സാമുഖീകരണം എന്നും, ആർജ്ജി

സദയുടെ സകലകാര്യങ്ങൾക്കും കർത്താവർ മതിയായവൻ ആണ്. കർത്താവിന്നാൽ സാധിക്കാത്ത ഒരു കാലവും ഈ ഭൂമിയിൽ ദൈവസഭക്കില്ല. ഓരോ സ്ഥലം സദയും അതിൽ തന്നെ കർത്താവിൽ സ്വയം പരാപര്ത്ത പ്രാപിച്ച ഘടകം ആണ്. ഒരു സ്ഥലം സഭകൾ ഈ ഭൂമിയിൽ ആവശ്യമായ ആദ്ധ്യീകരിക്കും ദൗഖികവും ആയ സകല കാലാളിക്കും നിർവ്വഹിക്കുവാൻ കൂപാവ ഞങ്ങളുള്ളവരെ പരിശുഭ്യാമാവർ അതാതു സഭകളിൽ ആകിയിട്ടുണ്ട്. അങ്ങനെ ഏല്ലാം കൊഞ്ചും സമ്പർക്കമാണ് ഒരു പ്രാഭാരിക സദ. കർത്താവിൻ്റെ കണ്ണമണി പോലെ സുക്ഷിക്കു പ്രശ്നനു ദൈവസഭയെ തൊടുവാൻ സ്വർഘാൺിലെ അനുവാദില്ലാതെ ഒരു രേഖക്കും, ഒരു നിയച സംഹിതയ്ക്കും ഒരുന്നാളും കഴിയുകയില്ല. പാതാളംഗാപുരണങ്ങളും ജയിച്ചതും ജയിക്കുന്നതുമാണ് ദൈവസഭ. വേർപ്പെട്ട ദൈവജനത്തിന്റെ സ്ഥലത്തിന്റെ പ്രശ്നങ്ങൾ, ഹോളി പണിയുടെ പ്രശ്നങ്ങോ സഭകൾ അക്കദമ്പള്ളി പ്രശ്നങ്ങോ അറ്റകുറ്റപണിയുടെ പ്രശ്നങ്ങോ പദ്ധതിലെ പ്രശ്നങ്ങോ മുന്നില്ലിപ്പാലിറ്റിലെ പ്രശ്നങ്ങോ, സർക്കാർതലവന്തിലുള്ള പ്രശ്നങ്ങോ ഏതും പരിഹരിക്കുവാൻ നമ്മുടെ ഇടയിൽ നാളിതുവരെയോ, ഒന്നും നൃംബാണിലെ സദയിലെ ചരിത്രത്തിലോ, ഒരു സംഘടനയുടെയും സഹായം വേണ്ടി വന്നില്ല. (എത്താണ് 20 ലക്ഷം പേര് അടഞ്ഞിയ മരുഭൂമിയിലെ സദയുടെ ഓരോ പ്രശ്നങ്ങൾക്കും നേതാവായിരുന്ന മോശേ ദൈവസന്നിധിയിൽ വീഴുക മാത്രമേ ചെയ്തിരുന്നുള്ളൂ.) എത്ര സദയുടെയും ഭൗമികവും ആദ്ധ്യാത്മകവും ഏത് പ്രശ്നത്തിന്റെയും പരിപാരകൾ സദയുടെ മണിവാളുന്നു ഉടയാളുമായ കർത്താവർ മാത്രമാണ്. സകല അധികാരവും പ്രാപിച്ചവനും, സകലത്തിന്റെയും സ്വഷ്ടിക്കുവു മായവൻ കുടയുള്ളപ്പോൾ സഭകൾ സംഘടനകളുടെ മുഖഭേദകൾ നോക്കുക വഴി ദൈവത്തിന്റെ കർത്തവ്യത്തെതു തള്ളിപ്പിയുകയാണ് ചെയ്യുന്നത്. ഏതുപ്രശ്നത്തിനും പരിഹാരത്തിനായി സദ ഒന്നായി പാപങ്ങളെ ഏറ്റുപറഞ്ഞ് ദൈവത്തിന്റെ പാദപീഠത്തിൽ വീഴണം. സ്വർജ്ജ തതിൽ നിന്നുള്ള പ്രവർത്തനം മാത്രം എതി നമ്മുകൾ. കർത്താവർ മാത്രം നമ്മുടെ തൊൽക്കുന്നവും കുറുതിയാൽ എതി, സുക്ഷിച്ചാൽ എതി!! കർത്താവർ തോൽക്കുന്നവും കുറുതിയാൽ മാത്രമേ ദൈവസഭ തോൽക്കുകയുള്ളൂ. അതുകൊണ്ട് സംഘടനകൾക്ക് പകരം സഭകൾ വളരെടു. “കീജീ” വിളിക്കു പകരം ക്രിസ്തീൻ പൊഴിക്കാം. നേതാവാകുവാൻ ശ്രീകുന്നതിനുപകരം നമ്മുകൾ നേടുവിൻ ശ്രീകാം. “ശാൻ വലിയവൻ ഏന്ന ഭാവത്തിനു പകരം അശിഷ്ട് നന്ദിശ്യുന്ന്” എന്ന് നമ്മുകൾ ഓരോ മുത്തർക്കുമും ഏറ്റു പറയാം. പ്രിയപ്രശ്നവരേ, ഉള്ള സത്യാവസ്ഥ നമ്മുകൾ സമ്മതിക്കാം. ഈ കഴിഞ്ഞ നാളുകളിൽ നമ്മുടെ സഭാജീവിതത്തിൽ കരച്ചിൽ കുറഞ്ഞില്ലോ? പ്രാർത്ഥന കുറഞ്ഞില്ലോ? ആത്മാക്കരെ നേടുന്ന പ്രവർത്തനം കുറഞ്ഞില്ലോ? പല സ്ഥലങ്ങളിലും സാക്ഷം നഷ്ടപ്പെട്ട കഴിഞ്ഞില്ലോ? നാം ഇന്ന് ആത്മാണ് ഒക്കെ ലവോറിക്കു സദ പോലെ ആയിക്കഴിഞ്ഞു. (ധനവാ നാർ, സമന്നമാർ, ഐനിനും ഇട്ടില്ലാത്തവർ) നമ്മുകൾ ആത്മിയ തിരം ബാധിച്ചു കഴിഞ്ഞു. പ്രശ്നങ്ങളും പ്രധാസങ്ങളും വരുമ്പോൾ ദൈവസഭ ഏതുചെയ്യണമെന്നോ, ഏപിടേകൾ നോക്കണമെന്നോ, ആശിലേകൾ ക്രൂകൾ ഉയർത്തണമെന്നോ ഇന്ന് നമ്മൾക്ക് അറിയില്ല.

പെന്തക്കാസ്തു നാളു മുതൽ ഈ സ്വർജ്ജയെ സദയെ നശിപ്പിക്കുവാൻ ശത്രുവായവൻ സകല പരിപാടികളും ഇട്ടിരിക്കുകയാണ്. സമുദ്രാധിക്രമിലും മറ്റ് ഇതര സഭകളിലും വിജയിച്ചതു പോലെ വേർപ്പെട്ട സഭകളിൽ നിന്നും യേശുക്രിസ്തുവിന്റെ നിസ്തുല്യ കർത്തവ്യം മാറ്റിക്കളും

യണ്ണൻ എന്ന ഏക ഉദ്ദേശ്യത്താട്ടുകൂട്ടി ആണ് ഈ നാളുകളിൽ ചില സംഘടനകൾക്ക് അവൻ രൂപം കൊടുത്തുകൊണ്ടിരിക്കുന്നത്. പ്രിയരേ, ഒരു കാര്യം നാം മറക്കരുത്. ഇന്നും ദൈവ സംഭവം ഈ ലക്ഷ്യത്തിൽ ഒരു ലക്ഷ്യത്തിൽ പരം ദൈവസാക്ഷികൾ ഉണ്ട്. ആർടിച സംക്ഷേപിച്ചു കൊടുത്ത വിലകൾ വലിയതായിരുന്നില്ലോ? ആർടിച സദയിൽ എത്ര എത്ര ദൈവസാക്ഷികൾ ഉണ്ടായി. നവോഹന സമയത്ത് ആർ.എ.കാർ യുണോഷിൽ എത്ര ലക്ഷം ദൈവമക്കളെ ചട്ടുകൊന്നിട്ടുണ്ട്? കമ്മ്യൂണിസം പാനോഫാൾ എത്ര ലക്ഷം ദൈവമക്കൾ കൊല്ലേശേണ്ടു? ഇന്നും ധമാർത്ഥ സഭാവിശ്വാസികൾ എത്രയോ കഷ്ടങ്ങളിൽ കൂടി കടന്നുപോകുന്നു? കഴിഞ്ഞ വർഷങ്ങളിൽ നമ്മുടെ ഭാരതത്തിൽ എത്ര എത്ര വിശ്വാസികൾ കൊല്ലേശേണ്ടു? റീസ്യൂയിൽ എന്നാണ് സംബന്ധിച്ചത്? ഗുജറാത്തിൽ എന്തു സംബന്ധിച്ചു? പ്രിയരേ, ദൈവമക്കൾക്ക് ഈ ലോകം യോഗ്യമല്ല. അവർക്ക് അവകാരമായി പഠിക്കുവാൻ അവർക്ക് ദൈവം പരം നൽകിയിരിക്കുകയാണ്. കഷ്ടതകളുടെ കുമ്പാരങ്ങളെ സഹിക്കുവാൻ അനുഗ്രഹിക്കുന്ന ഏവർക്കും (എല്ലാവർക്കും) ഉപഭ്രംഖം ഉണ്ടാകും. എബ്രായർ 11:38 വായിക്കുക (ലോകം അവർക്ക് യോഗ്യമായിരുന്നില്ല). പ്രിയരേ, ലോകം ദൈവജനങ്ങൾക്ക് യോഗ്യമല്ല. ഇന്ന് യോഗ്യം ആകുകയുമില്ല. എബ്രായർ 11- 10 അദ്ദും യാത്രിൽ എന്നാണ് 20-ൽ പരം വിശ്വാസവിരുദ്ധവുടെ ഒരു നീണ്ട പട്ടിക കൊടുത്തിട്ടുണ്ട്. അവർ അനുഭവിച്ച കഷ്ടതകളുടെ ഒരു നീണ്ട ലിംഗ്യും നമ്മുടെവേണ്ടുന്നതിയി തില്ലോ? കൈച്ചയുടെ ഭദ്രതയെ പറിയുമ്പുള്ള അനേക പ്രസംഗങ്ങൾ നോൺ കേട്ടിട്ടുണ്ട്. എന്നാൽ കൈച്ചയിലെ കഷ്ടതകളുടെയും പ്രസംഗം കേടുതയി ഓർക്കുന്നില്ല. കഷ്ടതകൾ സഹിക്കുവാനായി ദൈവജനത്തെ ആഹ്വാനം ചെയ്യുന്ന പ്രസംഗങ്ങൾ നീണ്ട കേട്ടിട്ടുണ്ടാ? ദൈവം ഇനങ്ങൾ വളരുവാനാണ് ദൈവം കഷ്ടതകൾ തരുന്നത്. കഷ്ടതകൾ സ്വയം ഏറ്റുടക്കാതെ നാം ആത്മികമായി വളരുകയില്ല. കഷ്ടതകൾ വരുമ്പോൾ “മാളന്തിൽ” എളിക്കേണ്ടിയവർ അല്ല നാം. നമ്മുക് തനിക്കുള്ള “ശുട്ട്” നാം ഉപയോഗിക്കേണം. സദ മുട്ടിനേരൽ നിൽക്കണം, സദകൾ കരയണം. വേർപ്പാടിന്റെ ഉപരേശം കേരളത്തിൽ വളർന്നുപോൾ എത്രയോ എത്രയോ കഷ്ടതകൾ, നീനകൾ, ദുഷ്കിൾ, പീഡനങ്ങൾ, ഹറകി വിഡ്യുകൾ, സ്വത്തുകളുടെ അപഹാരങ്ങൾ, അവകാരത്യുക്കലുകൾ, പട്ടിണികൾ എന്നിവ അവർ സഹിപ്പാനോഷ്ഠ തന്ത്രാട സഹിച്ചു. അതെല്ലാം ആ മാതാപിതാകൾ സഹിച്ചതുകൊണ്ട് സദകൾ വളരുകയും, ഇന്ന് വളരുകയും ചെയ്യും. അണ് അവർക്ക് ലോകം ഇട പേരി “വേർപ്പാടുകാർ”. ഹാ എത്ര നല്ല പേരി! ഹാ ആ വാക്ക് പറയുന്നതു തന്നെ എത്ര മനോഹരം! ഒരു വേർപ്പാടുകാർ എന്ന നിലയിൽ നോൺ അതിയായി സന്തോഷിക്കുകയും, പ്രശംസിക്കുകയും, അരിചാനം കൊള്ളുകയും ചെയ്യുന്നു!

എന്നാൽ ഈന് വളരെ ദുഃഖകരം എന്ന് പറയുടെ, കഷ്ടപ്പെടാനും, ത്യാഗം സഹിക്കുവാനും, നീന് ഏൽക്കുവാനും ദുഷ്കിൾപെടുവാനും ഒരുക്കവില്ലാത്ത “സന്ധനമാരായ” ഒരു “ബന്ധുനിര്” വളർന്നു വരുന്നില്ലോ? ആത്മിക പക്വതയും, സിദ്ധതയും, ആത്മീയ പരിജ്ഞാനവും ഇവർക്കില്ല. വയറുനിരയെ കൂടി തന്നുവാൻ വകയില്ലാതെനുവെരെ ദൈവം അനുഗ്രഹിപ്പാർ ഇന്ന് മാസം പോലും വേണ്ടാതെ അവസ്ഥയിലായി. ദൈവകൾ ഇല്ലാതെനു സ്ഥലത്ത് കാറുകളുടെ നിരയായി. സ്കൂളിലെ മീസ് കൊടുക്കുവാൻ നിവർത്തിയില്ലാതിരുന്നിട്ടും ഈ ലക്ഷ്യങ്ങളുടെ ക്രാപ്പിറ്റേഷൻ നൽകുന്നു. ഇങ്ങനെ ഭൗമികമായ ഉയർച്ച ഉണ്ട്

യാദ്യം “ഞങ്ങൾ നിന്നിക്കേണ്ടവാൻ പാടില്ല, ഞങ്ങളുടെ അവകാശങ്ങളെല്ലാം നേടിയെടുക്കണം. ഞങ്ങൾ കളിയാക്കേണ്ടവാൻ പാടില്ല, ഞങ്ങൾ ഇൻഡ്യൻ പാരമാരാണ്, ഞങ്ങൾ പരിഹാരിക്കേണ്ടവാൻ പാടില്ല, എന്നും വാക്കുകൾ ഉണ്ടാകുക സ്വഭാവികമാണ്. പക്ഷേ രാഖി കുറിക്കുന്ന ചില തത്ത്വങ്ങൾ നാം മിന്നു പോയില്ല?

1. ലോകത്തിലേക്കും നിന്തി നിശ്ചയിക്കേണ്ടവന്മുഖ നമ്മുടെ നായകൻ?
2. സം വലർന്നിട്ടുള്ള ഏല്ലാ കഷ്ടങ്കൾ വന്നേഴു് അല്ല?
3. ഈ ലോകത്തിൽ ഭൗമക്കൾ സുവിച്ച് പുള്ളിച്ച് ജീവിക്കുവാനുള്ളവർ ആണോ?
4. നാം കഷ്ടവും നിന്യും ദുഷ്ടിയും പരിഹാസവും അനുഭവിപ്പാൻ തിരഞ്ഞെടുക്കേണ്ട വർഷം അല്ല?
5. ഈ ലോകം നമ്മു വെറുക്കും. കാരണം നാം ഈ ലോകക്കാർ അല്ല.
6. കർത്താവിന്റെ കഷ്ടാനുഭവങ്ങളെ ഏറ്റുവും കുടുതൽ ധ്യാനിക്കുന്നവരായ നാം കഷ്ടതയ്ക്കും പേരുപോലും പറയുവാൻ ഏതുകൊണ്ട് മടിക്കുന്നു?

ഡിസ്യേറ്റ് ഉക്കൾ അന്ന് പ്രവാചകനായ ശമുഖേവിനോട് പഠിത്തതുപോലെ അല്ലെന്നു ഭവിപ്പിച്ചു കൂട്ടുള്ളതുപോലെ, പുറം ജാതികൾക്കുള്ളതുപോലെ, സമുദ്രാധിക്കുള്ളതുപോലെ, ചില സംഘടനകൾ നമ്മു നയിക്കുവാനും, നേതൃത്വം നൽകുവാനും വേണം എന്ന് നാമ്മും ആഗ്രഹിക്കുന്നത്. കഴിഞ്ഞ 2000 വർഷക്കാലം സദ കുളു നയിച്ച ഭദ്രവതിഞ്ചീരു കരം ചെറുതായിപ്പായോ? നമ്മുടെ പിതാക്കരാർ വേണ്ടാ എന്ന് പഠിത്വം സംഘടനകളും, പ്രസ്ഥാനങ്ങളും, സമുദ്രാധിക്കുള്ളും നാം വിജ്ഞാം ഏടുക്കുവാൻ പോകുകയാണോ? ഏതോ ഒരു സംഘടന നമ്മുടെ സഹോദരവർഗ്ഗത്തിന്റെ (പ്രാദേശിക സഭകളുടെ) പ്രധാനങ്ങളും ബുദ്ധിമുട്ടുകളും തീർത്ഥതു തരുവാൻ പോകുന്നതു പോലും? (“ഞങ്ങളോടു പഠിത്വാൽ മതി ഞങ്ങൾ വന്ന് സകല പ്രശ്നങ്ങളും തീർത്ഥത്വത്വം” എന്നാണ് ഇവരുടെ വാദ്യത്വം). ഭാര്യിക സംഘടന ആത്മിക സദയുടെ പ്രശ്നങ്ങൾ തീർക്കുവാൻ ശേഖരിക്കുന്നു. (സദ പ്രാർത്ഥിക്കേണ്ടി, സദാചംദ്രപഥാർ കരയേണ്ടി, സുവിശേഷകൾ ഭാരാപ്പേടേണ്ടി) ഞങ്ങളോട് പഠിത്വാൽ മതി, ഞങ്ങൾ അവയെല്ലാം തീർത്ഥതു തരാം) പണ്ണാം കുർത്താവിനോട് പഠിത്വത്വം ഓർമ്മ വരുന്നു, “വീണ് ഏനൊന്നുമകൾക്കിട്ടാൽ തുടരാക്കയും നിന്നുകൾ തരാം” (ക്രൂശ് ഇല്ലാതെ സകല പ്രശ്നങ്ങൾക്കും പരിഹാരമാണ് പിശാച് പഠിത്വകാട്ടുത്തർ എന്ന് നാം മറക്കരുതേ!). ഭദ്രവസ്തു ഇരുപ്പേണ്ടിയിൽ പ്രശ്നപരിഹാരം സംഘടനയോ ചില വ്യക്തികളോ നൽകാം എന്നുപറിഞ്ഞാൽ ക്രിസ്തവിന്റെ കർത്തവ്യ തെരഞ്ഞും പ്രവർത്തന മണ്ഡലത്തെന്നയും നാം ചോദ്യം ചെയ്യുകയാണ്. നമ്മുടെ സകല പ്രശ്നങ്ങളിലും സ്വർഘം ഇടപെട്ട് പരിഹാരം കാണാണം. വളരെ നിർഭാഗ്യകരം എന്നുപറിയുടെ, സകല പ്രശ്നപരിഹാരത്തിനും ആയി ഭദ്രവ തന്നിനിക്കുന്ന “മുട്” ഉപയോഗിക്കുവാൻ നാം മിന്നു പോകുന്നു. ക്ലൗസിൻ പൊഴിക്കുന്നത് നാം വിട്ടു കളഞ്ഞു. ഇന്ന് കേരളത്തിലെ സകല സദാ നേതൃത്വത്തിന്റെയും ക്ലൗസിൻ ഏടുത്താൽ ആ ക്ലൗസിൻ ഒരു തുടം കാണുമോ? “ഈല്ല”, കാത്തരു പാതയിൽ വീഴുന്നതിനു പകരം രാഷ്ട്രീയ നേതാക്കരാർ പരിചയമുള്ള നേതൃത്വത്വം എന്ന് നാം സ്വാഗതം ചെയ്യുന്നു. സദയുടെ പ്രശ്നപരിഹാരം രാഷ്ട്രീയമായിട്ടല്ല നേതൃത്വത്വം എന്ന് നാം മറന്നുകളഞ്ഞതു. കഴിഞ്ഞനാലുകളിൽ കേരളത്തിൽ ഉണ്ടായ പ്രശ്ന പ്രധാനങ്ങൾക്കു വേണ്ടി സദകളായി നാം കരയണം എന്ന് ഏതു നേതാക്കരാർ സദകളോട് ആഹാരം ചെയ്തു?

പ്രിയരേ, ഈ നാളുകളിൽ നാം നമ്മുടെ പാപങ്ങളെ ഏറ്റു പറഞ്ഞു സദകളായി ദൈവത്തിന്റെ പാദപീഠത്തിൽ വീഴുക. കർത്താവ് നമ്മുടെ പ്രശ്നങ്ങൾക്ക് പരിഹാരം കാണാടെ. സ്വർഗ്ഗം നമ്മുടെ പ്രധാനണ്ണളിൽ ഇടപെടഭെ. ശ്രീരഥതിന് ഉപദ്രവം ഉണ്ടാകുമ്പോൾ തലയോട് അണ്ണു നാം പറയേണ്ടത്? അതിന് പകരം നാം സംഘടിക്കുവാൻ വേണ്ടി ചിലർ ആഹ്വാനം ചെയ്യുന്നു. നമ്മുടെ വോട്ട് കൊടുക്കരുത് എന്ന് വേണ്ടി ചിലർ ആവശ്യപ്പെടുന്നു. നമ്മുടെ ബുദ്ധിമുട്ടുകൾക്ക് രാജ്ഞിയപരിഹാരം കാണാം എന്ന് വേണ്ടി ചിലർ വാദിക്കുന്നു. രാജ്ഞിയായതിൽ സ്വാന്ധിനം ഉള്ള ചിലർ രാജ്ഞിയമായി നമ്മുടെ പ്രശ്നങ്ങൾക്ക് പരിഹാരം കാണുവാൻ പോകുന്നുപോലും!! (ഇൻധ്യൻ പ്രധാനമന്ത്രിയുടെ ഓഫീസിലെ പ്രശ്നങ്ങൾ ഒരു പദ്ധതിയായാണ് മെമ്പർ പരിഹരിക്കുവാൻ ശ്രമിക്കുന്നതുപോലെ ആണിത്). ആത്മയി പ്രശ്നങ്ങൾക്ക് പുതിയ രാജ്ഞിയ പരിഹാരം!! പ്രിയരേ, എത്തോരു വിരോധാഭാസം!! എന്നിട്ട് ഇങ്ങനെ ഏഴുതുന്നു, “ഈഞ്ഞളുടെ ഈ സംഘടനയെ ഫറി ആർക്കും ഒരു ആശക്ത്യക്കും വകയില്ല”. വേണ്ട രണ്ട് ഇങ്ങനെ ഏഴുതി, “കഴിഞ്ഞ അനേക നാളുകൾ തെളഞ്ഞ് പ്രാർത്ഥിച്ചു കൊണ്ടിരുന്ന വിഷയത്തിന് മറുപടി ലഭിച്ചു. എന്നുപറഞ്ഞാൽ, കഴിഞ്ഞ അനേകനാളുകളായി സദയ നിയന്ത്രിക്കുന്ന ഒരു സംഘടന ഉണ്ടാകണം എന്ന് ചിലർ ആഗ്രഹിക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്തുകൊണ്ടിരുന്നുപോലും! പ്രിയരേ, ഈ സാറിന്റെ ബുക്കിൽ ഏഴുതിയിരിക്കുന്നത് ഏല്ലാം ഏതൃത്യോ സത്യം.

സദയുടെ പ്രശ്നം പരിഹരിക്കേണ്ടിയവൻ പരിഹരിക്കുമ്പോഴേ പരിഹരിക്കപ്പെടുകയുള്ളൂ. അണ്ണാതെ സമുദ്രായ രാജ്ഞിയകരങ്ങൾ അണ്ണു നമ്മുടെ നടത്തേണ്ടിയത്. ഈന്ന് നാം കാണുകയും കേൾക്കുകയും ചെയ്യുന്നതിൽ നിന്നും ഒരു കാരം നമ്മകൾ വ്യക്തമായി ഉന്നിലാക്കാം. ദൈവസഭ ദൈവവിക വഴിവിട്ട് തെതിരി തെതിരി പിൻപോട്ടു പോയിരിക്കുന്നു. ആത്മീകരാം ഇല്ലാത്ത ഒരു നേതൃത്വരായ നമ്മകൾ ലഭിക്കുന്നുവോ എന്ന് സംശയിക്കുന്നു. നമ്മുടെ വിട്ടു കടന്നുപോയ നേതൃത്വരായ ദൈവഭാസമാർ ഈന്ന് ഉണ്ടായിരുന്നുവെക്കിൽ ഇങ്ങനെ ഉള്ള സംഘടനകളുടെ പേരുപോലും നമ്മുടെ ഇടയിൽ കേൾക്കുകയില്ലായിരുന്നു.

അതുകൊണ്ട് പ്രിയരേ, സംഘടനക്കെഴു ഉപേക്ഷിച്ച് നമ്മകൾ സദകളായി വളരാം. **നമ്മകൾ** സംഘടനകൾ അണ്ണു വേണ്ടിയത്, പ്രത്യുത, 1000പ്രാദേശിക സദകൾ അണ്ണു വേണ്ടിയത്. സംഘടനക്കെഴു ചൊല്ലിയുള്ള ഭാരം വേണ്ട, പ്രത്യുത, സദകെഴു ഓർത്തം നമ്മകൾ നന്ദവീർഷിടാം. സംഘടനക്കാർ ചിരിക്കുന്നതിനു പകരം സഭ നേതൃത്വം കരയടക്ക. സംഘടനക്കാർ തെളഞ്ഞുടെ പേരും പെരുമയും വളർത്തുമ്പോൾ നമ്മകൾ നമ്മുടെ ദൈവസന്നിധിയിൽ താഴ്ത്താം. ഈ സാഹചര്യത്തിൽ നിന്നുള്ള വിടുതലിന് ഒരു ഒരു പരിഹാരമേഖലയുള്ളൂ. നേഹമ്മാവ് ചെയ്തതുപോലെ ഭൂഖ്യവൻ സഹാര വർദ്ധിതിരുത്തിയും പാപങ്ങളെ പബിച്ച് നമ്മകൾ സാധാരി കർത്താവിന്റെ പാദപീഠത്തിൽ വീഴാം.

സംഘടനകൾ സദകളെ നിയന്ത്രിക്കുവാൻ തുടങ്ങുമ്പോൾ സദയിൽ ഇയീകരാർ വഴിയും, സദയുടെ കൂഴ്ചപ്പെട്ട് നഷ്ടപ്പെടുകും, വളർച്ചയില്ലാതെയാകും, പിന്നീട് ദൈവക്കോപത്തിന് പാതയാരായി തീരും (തീർച്ച). തന്നെയുമല്ല, ഭൂമിയിൽ സംഘടന വളർന്നാൽ അതു വിദ്യുതെ ലിംഗത ഭാവിയിൽ വേർപ്പെടു ദൈവജനത്തിന്റെ ഒരു രാജ്ഞിയ പാർട്ടിയും ഉടലെടുത്തു എന്ന് വരാം. അതിൽ കൂടി ഒരു ഉന്നതിയെയും (ചിലപ്പോൾ ഏകക്കെസസ് ഉണ്ടി) ലഭിച്ചു എന്നും വരാം.

നാം എന്നോട്?

ബൈഡർ എ.ജി. ജോർജ്ജ്, കാക്കനാട് (കൊച്ചി)

100 - ത്രഷരം വർഷങ്ങളായി ദാരത്തിൽ, പുതിയ നിയമാടിസ്ഥാനത്തിലുള്ള ക്രിസ്തീയ സാക്ഷ്യം നിർവ്വഹിച്ചു വന്നിരുന്ന ബ്രാദ്ഗണ്ഠൻ സഭകൾ ഇന്നു വളരെ നിർബ്ലായകമായ ഒരു കാല യളവിൽ ക്രൂട്ട് കടന്നു പൊയ്ക്കൊണ്ടുനിന്നും ഏറ്റു സമർപ്പിക്കാതെ തരച്ചില്ല. കാല ണ്ണർ മുൻപോട്ടു പോകുന്നതോടെ, അടിസ്ഥാനസത്യങ്ങളിൽപ്പോലും വിട്ടുവിഴ്ചയുടെ (Compromise) മണ്ണാഭാവം പ്രദർശിപ്പിക്കുന്നതു ഒരാവശ്യമായി ചിലരെകില്ലും കരുതുന്നു വെന്നതു ദുഃഖകരമായ ഒരു പ്രതിഭാസമായി മാറ്റിരിക്കുകയാണ്. നാടോടുനേരു നടപ്പെ ദാടുന്നതു, ആത്മയകാവൃത്തിലും അഭികാമമായി കരുതുന്ന ഒരു കാലഘട്ടത്തിലേക്കു നാം ഫ്രഞ്ചിച്ചേർന്നിട്ടില്ലേ എന്നു തോനിപ്പോകുന്നു. യഹോവയായ ദൈവം മനുഷ്യനുവേണ്ടി ഈ ദുഷ്പരിൽ ആഭ്യം സ്ഥാപിച്ച വിഭാഗം എന്ന ജീവിത വ്യവസ്ഥയിൽ പ്രാബല്യം മാനുഷീകരായ ആശയങ്ങൾ ഉൾക്കൊള്ളിക്കുവാൻ വെസൽക്കാളുന്ന ഒരു കാലയളവും കൂടിയാണിതു മനുപറിയാതെ തരച്ചില്ല.

വേർപെട്ട സഭകളെ മറ്റൊരു ക്രൈസ്തവ സഭ വിഭാഗങ്ങളിൽ നിന്നും പ്രത്യുമകരായി നില നിർത്തിയിരുന്നതു, ഓരോ സ്ഥലം സഭകളും അനുഭവിച്ചിരുന്ന ആത്മീയ സ്വാത്രപ്രയ്മായിരുന്നു. ബാഹ്യമായ ഏതെങ്കിലും നേതൃത്വത്തിലെ ശ്രേണിയോ കേന്ദ്രീകൃത ഭരണ സംബിധാനങ്ങായ ഇല്ലാത്തതും, തിരുവചനാടിസ്ഥാനത്തിലുള്ള ഉപദേശങ്ങൾക്കുനുസരണമായി പുറ്റും സ്വാത്രപ്രയ്മ തേതാടെ ഓരോരോ സ്ഥലങ്ങളിൽ നിലനിൽക്കുന്ന സഭകൾ എന്ന പുതിയ നിയമ ആശയം അനുസ്ഥിതമാക്കുന്ന സ്വന്ധായം സംഘടനകൾ ഉണ്ടാക്കുവാൻ ദൈവവചനം അനുവാദം നൽകാത്തതുമുലമായിരിക്കണം, പാമാതുരാജ്യങ്ങളിലുള്ള ബൈഡ്ഗണ്ഠൻ സഭകൾ പൊതുവായ സംഘടനകൾക്കു രൂപം നൽകുന്നതിൽ താൽപര്യം കാണിക്കാതിരുന്നതു. എന്നാൽ നമ്മുടെ നാട്ടിൽ നിലനിൽക്കുന്ന സാമൂഹിക - രാഷ്ട്രീയ വ്യവസ്ഥികളുടെ പരമാത്മാത്വിൽ പൊതുവായ ലക്ഷ്യം കൈവരിക്കുവാൻ സംഘടനാപരമായ പ്രവർത്തനങ്ങൾ ആവശ്യമാണു എന്നു തോനിയതുകൊണ്ടാണു ചുരുക്കം ചില സംഘടനകൾ കെട്ടിടപുകുവാനുള്ള ശ്രമം അണിം ണായി ഉടലെടുത്തതു. സ്ഥലം സഭകളുടെ സ്വാത്രപ്രയ്മിന്റെ അതിർ വരെയും ദേശികാതെയും ഒപ്പം സ്ഥലം സഭകളുടെ സഹകരണങ്ങൾ മുതലാക്കിക്കൊണ്ടും ആരംഭിച്ച YMDF, സ്കിവായ് അഡ്യോസിയേഷൻ ഇൻ ഇൻഡ്യ, സുവിശേഷ സഹായപദ്ധതികൾ മുതലായവ അക്കൗട്ടത്തിൽ ചെടുന്നു.

സ്ഥലം സഭകൾക്കും വിശ്വാസികൾക്കും ഒരുുഗ്രഹി വിഷയമായിത്തീരോണം എന്ന സദുദ്ദേശത്തോടുകൂടിയാണു മിക്കസംഘടനകളും അതിന്റെ പ്രാരംഭ പ്രവർത്തനകൾ കെട്ടിപ്പടുത്ത തെക്കിലും കാലക്രമേണ നേതൃത്വത്തിലെയിൽ വന്ന മാറ്റങ്ങൾ അനുഗ്രഹപരമേഖലോ പ്രശ്നങ്ങളും ബുദ്ധിമുട്ടുകളുമാണു പല സംഘടനകളും വിശ്വാസരംഗത്തിനു പകർന്നു നൽകിയത്. സംഘടനകളുടെ ലക്ഷ്യങ്ങളിൽ വന്ന മാറ്റമ്പി, മിച്ചു അതിനു നേതൃത്വം നൽകുന്നവ

മുടൈ മനോഭാവത്തിലും പ്രവർത്തനരേഖിയിലും വന്ന മാറ്റങ്ങളാണു എല്ലായ്ക്കൊഴും അഭിസ്ഥാപിക്കുന്നതും വിഭയാജിപ്പുകളും വളരുവാൻ കാരണമാകുന്നതും സദാ ഭരണത്തിനും സംഘടനാ നടത്തിപ്പിനും ആവശ്യമായ തരത്തിൽ എഴുതപ്പെട്ട ഭരണാധിനകളും ഇടവകകളും പ്രതിനിധാനം ചെയ്തു തിരഞ്ഞെടുക്കപ്പെട്ട കൗൺസിലുകളും പ്രതിനിധി മണ്ഡലങ്ങളുമുള്ള നാമധേയ രേഖകൾക്കു, തീരുമാനങ്ങളുടുക്കുവോന്നും അതു നടപ്പിലാക്കുവാനും ഒരു തരത്തിലും ബുദ്ധിമുട്ടും ഇല്ലാതെ വരുമ്പോൾ എന്തുകൊണ്ടാണു നമ്മുടെ സംഘടന കർ മാത്രം പ്രശ്നങ്ങളാൽ പ്രതിസന്ധിക്കുള്ള നേരിട്ടുന്നതും

സ്ഥലം സംഭക്ഷിക്കു പ്രാതിനിധിമുള്ള ഒരു നേതൃത്വനിർ നമ്മുടെ മദ്ധ്യത്തിലുള്ള ഒരു സംഘടനകൾക്കും ഇല്ലാത്തതാണു ഇക്കാലത്തെ ഏറ്റവും വലിയ ആദ്ദേഹക്കുഴപ്പം. ദൈവവചന ത്തിന്റെ അടിസ്ഥാനത്തിൽ സ്ഥലം സംഭക്ഷിക്കു പ്രാതിനിധിയും ഉറപ്പു വരുത്തി സംഘടനകളും ണ്ണക്കുവാൻ കഴിയുകയില്ല എന്നതു നാണയതിന്റെ ഉദ്ദോഗം വരും കുറിയാണ്. അങ്ങനെ വരുമ്പോൾ ഓരോ സംഘടനകളും അതിന്റെ തലപ്പത്തിരിക്കുന്നവരുടെ വിരുദ്ധത്തുമുമ്പിയായി (FIEDDOM) മാറിക്കൊണ്ടിരിക്കുകയാണു എന്ന ദുഷ്കരമായ അവസ്ഥയാണു ഇന്നു പല സംഘടനകളിലും അഭ്യന്തരിയാണ്. ഇരുപതും മുപ്പതും നാൽപതും വർഷങ്ങളായി സെക്രട്ട റിംഗാരായും ക്ലിറ്റി അംഗങ്ങളായും പലരും തുടക്കുന്നതിന്റെ കാരണവും അതാണ്. “ഈരണ്ണം നമ്മ വേർപ്പിരിക്കുന്നതുവരെ” എന്ന വിവാഹ ശുദ്ധൂഷാവേളയിലെ പ്രതിജ്ഞാവാചകം നമ്മുടെ പില സംഘടനകളിലെ ഭാരവാഹികൾക്കും ബാധകമാകുന്നില്ലോ എന്ന സംശയം അനുസ്ഥാനത്തില്ല.

സംഘടനകൾ സ്ഥലം സംഭക്ഷിക്കു മുകളിലോ?

സ്ഥലം സംഭക്ഷിക്കു ശുദ്ധൂഷകൾക്കു ശേത്രി പകർന്നു നൽകുന്നതിനും അവയുടെ പൊതുവായ ലക്ഷ്യങ്ങൾക്കു സഹായം നൽകുന്നതിനും വേണ്ടിയാണു പല സംഘടനകളും നമ്മുടെ മദ്ധ്യത്തിൽ ഉടലെടുത്തതും സംഘടനകളുടെ പ്രാരംഭ ഭ്രാതാക്കളുടെ പ്രാഥ്യത്തിൽ, ആ ഉദ്ദേശങ്ങൾ നിന്നവേറുപെടാമെന്ന ആഗ്രഹം വളരെ ശക്തവുമായിരുന്നു. എന്നാൽ പിൽക്കാലത്തു സംഘടനകളുടെ നേതൃത്വ ഫ്രേണിയിൽ എത്തിച്ചേരുന്ന ചിലരകിലും ഭരാതീയ ശുദ്ധൂഷ എന്ന തിനേക്കാൾ അധികാരവും സ്വാധീനരേഷ്ടിയും പ്രകടിപ്പിക്കുവാൻ കഴിയുന്ന വേദിയായി സംഘടന നൂ നേതൃത്വരാജഞ്ഞൾ വിനിയോഗിക്കുവാൻ തുടങ്ങിയ ചരിത്രം നിന്മക്കിയാവുന്നതാണില്ലോ! കേരളത്തിലെ ബൈദിണി സംഭക്ഷിക്കു ചരിത്രത്തിൽ അത്തരത്തിലുള്ള അനേക സംഭവങ്ങൾ ഉദാഹരണമായി ഉദ്ധരിക്കുവാൻ കഴിയും. ഈ അടുത്ത കാലത്തു മദ്ധ്യത്തിലും കുറിപ്പിലുണ്ടോ എന്ന സ്ഥലം സദ, അവരുടെ സഭാഹോമിന്റെ സുരക്ഷാർത്ഥം ആരംഭിച്ച ഒരു നടപടിയെ, കുറിപ്പാക്കം രണ്ടു സംഘടനകളുടെയുള്ള പ്രതിനിധികൾ ചോദ്യം ചെയ്ത് സംഭവം ആരും മറന്നിട്ടില്ലോ. വളരെ നിർബ്ബന്ധമായ ഒരു ചോദ്യത്തിനും, നാമ്പിവിട മറുപടി കണ്ണാന്തണ്ണ തുണ്ട്. സ്ഥലം സംഭക്ഷാണോ സംഘടനകളാണോ ആത്മത്തികമായി അധികാരം കഴിയുന്നത്? അധികാരം കഴിയുവാൻ കൊതിയുള്ളവർ സംഘടനകളുടെ തലപ്പത്തു വന്നു ചേരുമ്പോൾ, അടിസ്ഥാനസ്വന്നങ്ങൾക്കു വില കർപ്പിക്കാതെ അവസ്ഥ സംജ്ഞാതമാകുന്നു എന്നു ചരിത്രം നമ്മക്കു സാക്ഷ്യം നൽകുന്നുണ്ട്.

കെഡവവചനം വിഭാവനം ചെയ്യുന്ന സ്ഥാതന്ത്ര്യം അനുഭവിക്കുന്നതോടൊപ്പം തന്നെ അന്നാ തമികവും വചനാനുസരണമല്ലാത്തതുമായ ഏതൊരു പ്രവണതയും ശക്തമായി ശാസിച്ച മർത്തേജൈ ദെയലുവും സ്ഥലം സംക്രാം പ്രദർശിപ്പിക്കേണ്ടതു ഏറെ ആവശ്യമായ നാളുകളിലേക്കു നാം എത്തിച്ചേർന്നിരിക്കുകയാണ്. ഉപദേശ നിശ്ചയവും പരിപാലനവരുദ്ധം ഒപ്പം കുറ തീർന്ന ക്രിസ്തീയ സാക്ഷ്യവും ഉള്ള ഒരു ശക്തമായ നേതൃത്വമാണ് ഈന്നു നാരോ സ്ഥലം സംക്രക്കമും അത്യന്താപേക്ഷിതമായി ഉണ്ടാകേണ്ടത്. അതില്ലാതെ വരുമ്പോൾ മുഴുള്ളവുടെ ഇംഗി തത്തിനു വഴിയുവാനുള്ള സാഹചര്യവും പ്രേരണയും സ്ഥലം സംക്രളിൽ വളർന്നു വരുവാൻ കാരണമാവുക ന്യാബാവികമാണ്.

മാറി വന്നു കൊണ്ടിരിക്കുന്ന രാഷ്ട്രീയ സാഹചര്യങ്ങളിൽ, ക്രൈസ്തവ സഭ എന്ന നിലയിൽ നമ്മുടെ നിലവിൽപ്പു തന്നെ ചോദ്യം ചെയ്യുന്ന സാഹചര്യങ്ങൾ ഉള്ളവായി എന്നു വരാവുന്നതാണ്. അക്കമാലിയിലെ ഒരു സ്ഥലം സഭ കഴിഞ്ഞ നാളുകളിൽ നേരിട്ട് പ്രശ്നങ്ങളും തുടർന്നുണ്ടായ സംഭവ വികാസങ്ങളും നാമേഖ്യാവരും നന്നായി മനസ്സിലാക്കിയിട്ടുള്ളതാണ് ഫ്ലോ. അത്തരം പ്രതിസന്ധികൾ ഇനിയും ഉണ്ടാകുവാൻ സാധ്യതയുള്ളതിനാൽ സംഘടനാപരമായ ഒരു നിലവിൽപ്പിനേക്കുറിച്ചു വേദിപ്പെട്ട വിജ്ഞാസികൾ ഉറക്കെ ചിന്തിക്കേണ്ടതുണ്ട് എന്ന നാരായം ഇക്കാലത്തു നമ്മുടെയിടയിൽ രൂപീകരിക്കുകയാണെല്ലാ. നമ്മുടെ അവകാശങ്ങൾ സംരക്ഷിക്കുവാനും നിലവിൽപ്പു ചോദ്യം ചെയ്യുന്നതാൽ പരിപാലണം മുഴുള്ളവരെപ്പാലെ നാം ഏതെന്തുകിലും ചെയ്യേണ്ടതില്ലേ എന്ന ചോദ്യം ഇക്കാലത്തു പലരും ഉയർത്തുന്നതു കാണുവാൻ കഴിയും. യുവതലമുറിയിൽപ്പെട്ട ചിലരെക്കിലും ഈ ചിന്താഗതിയുടെ വക്താക്കലായി മാറുകയും ചെയ്തിരിക്കുകയാണ്. വളരെ സുക്ഷ്മമായി പരിഞ്ഞായി ചുംബിൽ അവരിൽ ഭിക്കവരും നമ്മുടെ മദ്യത്തിലുള്ള ഭിക്കസംഘടനകളിലും അംഗങ്ങളോടു നടത്തിപ്പുകാരോ ആണ് എന്നു വ്യക്തമാണ്.

പ്രതിസന്ധികളെ നേരിട്ടുനോക്കാൻ ക്രിസ്തീയ ജീവിതത്തെ പചനമാക്കുന്ന കല്ലാടിയുടെ പ്രകാശത്തിൽ പരിഞ്ഞായിക്കുവാൻ കഴിയുന്നത്. അപ്പോൾ നമ്മുക്കു കുറവുകൾ പരിഞ്ഞായിക്കുവാനും കണ്ണത്തുവാനും അവസരങ്ങൾ ധാരാളമായി ലഭിക്കും. വിജ്ഞാസത്തിന്റെ പാതയിൽ തന്നെയാണോ നാം ഗമിക്കുന്നതെന്നും ഉള്ള വരുത്തുവാനും പ്രതിസന്ധികൾ സഹായകരമാകും. വളരെയേറെ പ്രവർത്തനങ്ങളും സംഘടനകളും നമ്മുക്കുണ്ടുണ്ടെന്നും ആത്മീയ ഫലം മാത്രം കുറഞ്ഞതുകൊണ്ടിരിക്കുന്നു. എന്തുകൊണ്ടാണു ഇങ്ങനെ സംഭവിക്കുന്നതു എന്നു നാം ഗവേഷണം നടത്തി കണ്ണു പിടിക്കേണ്ടതൊന്നുമില്ല. നിന്നുണ്ടായ കല്ലാടകളാണുള്ള സ്ഥലം സംക്രളുടെ ഏറ്റവും പലിയ ആവശ്യം. നേതാക്കന്മാരെയുള്ള മരിച്ചു അദ്ധ്യാനിക്കുവാൻ സമന്വയുള്ള ഭാസമാരെയാണു ഇന്നു സംക്രക്ഷിക്കാവശ്യം. ഇന്നു വളരെജൈ സംഘടനകളിലും സ്ഥലം സംക്രളാണ്. മുകളിൽ മാത്രമേ സംഭയുടെ അതിരുകൾ വിസ്തൃതമാക്കുകയുള്ളു; നമ്മുടെ അദ്ധ്യാനം ഫലപ്രദമാക്കുകയും ചെയ്യുകയുള്ളു. അതിനായി നമ്മുക്കു ചുവട്ടുകളെ പയ്ക്കാം.

ഇന്ത്യിലെ ബൈഡൻ് സഭകൾ

ബ്രെറ് ജോൺ തോമസ്, ദുഃഖായ്

രുവൻകുമാരിയിൽനിന്നും കേരളത്തിലെ പേര്‌പെട്ട ദൈവജനങ്ങളുടെയിൽ, അവരാണ് നടത്തപ്പെടുന്ന ചില വാദികകളും മാസികകളും അഭ്യന്തരം കുറ്റാരോപണങ്ങളും, വാക്പയ ദുഷ്ടായി സമയവും പണവും ചിലവഴിക്കുന്ന സ്ഥിതി തുടരുന്നു. ഇതിനു ഒരുപാതയായോ കോടതിവിധിയും! ദൈവജനം ആത്മപരിശോധനയിലൂടെ ദൈവത്തികളേക്കു തിരിയു വാനുള്ള സമയമാണിൽ. സകലത്തെയും നിയന്ത്രിക്കുന്നവനും, രാജാക്കന്നാരെയും അധികാരിക്കുന്നവനും ആക്കുകയും നീക്കുകയും ചെയ്യുന്നവനും, സർവ്വ അധികാരിക്കുന്നവനും ഉടയ വന്നുമായ ദൈവത്തിന്റെ പീഠാട്ടുക്കളേപ്പേട്ടു ചക്രവർത്തി കേവലം രുവൻകുമാരിയുടെ പേരിൽ എന്നെല്ലാം ആശ്രയങ്ങളും, ആശ്രയക്കുഴപ്പങ്ങളുമാണ് ഉടലെടുത്തത്! അതിന്റെ പേരിൽ രുവൻകുമാരിയും ജനമെടുത്തു. തിരഞ്ഞീള, കന്യാകുമാരി മുതൽ കാച്ചിരി വരെയുള്ള ഇന്ത്യിലെ എല്ലാ ബൈഡൻ് സഭകളുടെയും 'ഐബ്രാതിക നാവായി' സ്വയം പേരെടുത്തു.

"ഇൻഡ്യൻ് ബൈഡൻ്" ഈ പേരിലൂടെ ലഭിച്ച ആദ്യപ്രതി വായിച്ചു കഴിഞ്ഞപ്പോൾ ഈ ലേവ കണ്ണെ മനസ്സിൽ ആയും ഓടിയെത്തിയതെ, ഇതിനു സമാനമായി 1975ൽ നമ്മുടെ ചില സഹോദര നാർ ചേർന്നു പുറിതിട്ടിരിയ "ബൈഡൻ് വോയിഡ്സ്" എന്ന ദൈവപാരികയും അതിന് 1976 ഫെബ്രുവരിയിൽ മാസികയിൽ ആദശിച്ചിരുന്ന പ്രത്യാധിപർ എം.എ. ചെറിയാൻസാർ എഴുതിയ ലേവനവുമാണ്. അന്ന് എഴുതിയ വലികൾ തന്നെ രുപപ്രകാശ എം.എ. ചെറിയാൻസാർ ഇന്നു ജീവിച്ചിരുന്നു എങ്കിൽ വീണും എഴുതുമായിരുന്നു എന്നു ചിന്തിക്കുന്നതിൽ തെറ്റിള്ള. അതിലെ ചില പ്രധാന ആലോചനകളാണ് ഈ ലേവനത്തിൽ ഉൾപ്പെടുത്തിയിരിക്കുന്നത്. അന്നത്തെ വാദികയും (ബൈഡൻവോയിഡ്സ്) ഇന്നത്തെ പ്രസിദ്ധീകരണവും (ഇൻഡ്യൻ് ബൈഡൻ്) തമിൽ ചില പൊരുത്ത ണ്ണൾ ഉള്ളതുകൊണ്ട് ആ ലേവനത്തിലെ ആശ്രയങ്ങൾക്ക് ഒന്നും വ്യത്യാസം വരുത്താതെ ചില മാറ്റങ്ങളുടെയും ഇവിടെ കുറിക്കുന്നത് വായനക്കാരായ പേര്‌പെട്ട ദൈവജനത്തിന്റെ സത്ര ശ്രദ്ധയ്ക്ക് വിഷയിച്ചിക്കും എന്നു കരുതുന്നു.

ഇൻഡ്യൻ് ബൈഡൻ്, ഈ പേരുകൊണ്ട് ഉദ്ഘാടിക്കുന്നത് ഇന്ത്യിലെ ബൈഡൻ് എന്നറിയപ്പെടുന്ന സഭകളുടെ, അധിവാ വിശ്വാസികളുടെ ഐബ്രാതിക നാവ് എന്നാണെല്ലാ. ഉദ്ഘാടം നല്കുന്ന കാരം പ്രയോജനകരവുമാണ്. എന്നാൽ രുവൻകുമാരി ബൈഡൻ് സഭാനഗരവും വിശ്വാസിയും എന്നനി ലഭ്യക്ക്, ചില കാരണങ്ങൾ അതിനോടു ചേർത്ത് ഓർപ്പിക്കാനുണ്ട്. ബൈഡൻ എന്ന് നാം അറിയപ്പെടുന്നുവെകിലും നാം ചെറുള്ള സഭകളുടെ സമാനമായ സ്വഭാവമുള്ളവരല്ല. മാത്രമല്ല, ഈ പേര് നാം സ്വയം തിരഞ്ഞെടുത്തതുമല്ല എന്നു ആയും ഓർപ്പിക്കുവാൻ ആഗ്രഹിക്കുന്നു. ഇന്ന് കേരളക്കരയിലും, ഇന്ത്യാരാജ്യത്വം എത്രയെയുത്തെ പേരിൽ സഭകളും അവർക്ക് മനുസ്യനിർമ്മിത

ഭായ സംഘടന സംവിധാനങ്ങളും ഉണ്ട്. അതുപോലെ ഒരു സഭാസംഘം നാം സ്വീകരിച്ചിട്ടില്ല. ബൈദിൻ എന്നു നമേ വിജിക്കുന്നതിലോ, ആ പേരിൽ വിവിധ സ്ഥലങ്ങളിൽ നാം കൂടി വരു നന്തുകൊണ്ടോ, ആക്ഷേപിച്ചില്ല, അഭിമാനമേയുള്ളൂ. എന്നാൽ ആ പേരെ ആകാവു എന്നുമില്ല. അതുകൊണ്ടാണല്ലോ നമ്മുടെ ചില സഭകൾ ഗ്രാസ്പൽ ഹാർ, ഗ്രാസ്പൽ ചാപൽ എന്നീ പേരിലെബാക്കെ അറിയപ്പെടുന്നതും ക്രിസ്തുവിഞ്ചേരിരുമായ സഭയ്ക്ക് നാം പേരുകൊടുത്തും അതിരെ പേരിൽ വാഗികയിറക്കിയും ആ വാഗികയെ ഉദ്ഘാതകനായി ചിത്രീകരിക്കുകയും ഒക്കെ ചെയ്യുന്നത് വോന്നുസരണമോ, ദൈവഹിതമോ അല്ലെന്നുള്ള തിരിച്ചിറിവ് നമ്മകൾ ഉണ്ടാ കേണ്ടതല്ലോ? ഇന്ത്യൻ ബൈദിൻ തിരുവചന്തിലെ ആഴ്ചയായ സഭാസംഘത്തിന് വിരുദ്ധവും, അതു നമേ മനുഷ്യനിർഭിതമായ പല സമൂഹങ്ങളിൽ നന്നായി ചിത്രീകരിക്കുവാൻ ഇടയാക്കുന്നതു ഭാഗം.

ഈനിയും നാം പൊതുവേ ബൈദിൻ എന്നറിയപ്പെടുപോയിരിക്കുന്ന സ്ഥിതികൾ് ആ പേര് നാം സ്വീകരിക്കുന്നു എന്നു വെയ്ക്കുക. അങ്ങനെന്നായാൽ “ഇൻഡ്യൻ ബൈദിൻ” ഇന്ത്യിലെ ആക്കമാനം സഭകളെയും പ്രതിനിധാനം ചെയ്യുന്നുവെന്നു അവകാശപ്പെടുവാൻ കഴിയുമോ? അതിൽ എഴുതുന്ന വാർത്തകളും, ഉപദേശങ്ങളും എല്ലാം ഇന്ത്യയിലെ ബൈദിൻകാരുടെ ഉദ്ഘാ റികവും അംഗീകരിക്കപ്പെടുത്തുമായി എന്ന് എല്ലാവരും ധരിക്കേണ്ടിവരും. ഏതാനും ചില സഹോദരമാരുടെ ചുമതലയിൽ നടത്തപ്പെടുന്ന ഇവാലിക് ബൈദിൻകാർ എല്ലാവരും അംഗീ കരിക്കണമെന്നോ, അനുസരിക്കണമെന്നോ ദിക്കാനും സാധ്യമല്ലോ. അങ്ങനെന്നായാൽ ബൈ ദിനകൾക്കില്ലാത്തതും, പാടില്ലാത്തതും ഒരു സ്ഥാനം ചില കേന്ദ്രങ്ങൾ കടന്നുകൂടുക യാണ് എന്നു പറയാതിരിക്കാൻ നിവർത്തിയില്ല. ബൈദിൻകാർ എല്ലാം അത് അംഗീകരിക്കുക യില്ല. കാരണം അത് ധമാർത്ഥത്തിൽ ഇന്ത്യക്കാരായ എല്ലാ ബൈദിൻകാരുടെയും അംഗീകാ രേതോടെയുള്ളതല്ലോ.

ഈത് പ്രസിദ്ധീകരണങ്ങളുടെ കാലമാണ്. പല കൈക്കുത്തവ വാഗികകൾ ഉണ്ടാക്കുന്നതു പോലെ ഒരു വാഗികയും ഉണ്ടാക്കു. പ്രത്യാികെട്ട് ചെറുകമകളും, ചിത്രങ്ങളുമാണിയ ആഴ്ച പ്രതിപുകളാണ് നമ്മുടെ വീടുകളിലെ ഷേഷപുറത്തു കിടക്കുന്നത്. തൽസ്ഥാനത്ത് ഒരു സുവി രേഖ വാഗികകുടി കിടക്കു. പക്കശ അത് ബൈദിൻകാരുടെ ഉദ്ഘാതകനാഡായോ, പ്രസി ഡിക്രണമാഡാ കിടക്കുവാൻ പാടില്ല. അതിനാൽ പ്രിയ സഹാദരമാർ ആവശ്യമല്ലാത്ത കുഴ പ്രതിിൽ നിന്നും സ്വയം ചെയ്യുകയും മറ്റുള്ളവരെ ഒഴിച്ചുവിടുകയും ചെയ്യുമെന്ന് പ്രതിക്ഷി ക്കുന്നു. അങ്ങനെ ദൈവജനത്തിന് പ്രയോജനകരമായ ആത്മീകരണശുശ്കളിൽ തിരക്കുള്ള വരായി ഫലകരമായി പ്രവർത്തിക്കുവാൻ ഇടയാക്കു. എന്തു ചെയ്താലും എല്ലാം ദൈവ നാമ മഹത്യത്തിനാക്കു. ദൈവജനം ആത്മ പരിശോധനയ്ക്കായി തിരിയാം. ദൈവരാജ്യ പ്രാപ്തിക്കായി യത്തനിക്കാം. ദൈവനാമ മഹത്യപ്പെടു.

ബൈബിൾ സഭകളിലെ പ്രശ്നങ്ങളുടെ ബാധി പത്രം

Evg.ബൈൻസൻ ബാബു, പെരുവാവുർ

നമ്മുടെ ചില പ്രാദേശിക സഭകൾ സക്കിർണ്ണമായ നിരവധി പ്രതികുലങ്ങളിലും കടന്ന് പോയിരുന്നാണിരിക്കുന്ന രേഖ സമയമാണിൽ. അതിൽ ഏറ്റവും പ്രധാനമേരിയ നോൺ അക്കാദിയിലെ സഭ നേരിട്ടുന്ന പ്രശ്നം. ബൈബിൾ സഭ, ക്രൈസ്തവ സദയല്ല എന്ന വിചിത്രമായ ഒരു ഉത്തരവിറിക്കി, ദുരപാദിയി ലംഗിച്ച് സഭാഹാളിന്നടക്കത് ബാർ തുടങ്ങുവാൻ ഭരണകൂടം ലെബസൻസ് നൽകി. ഈ ഉത്തരവിരുൾ്ളെ സ്വയന്നായങ്ങളിലേക്ക് പ്രവേശിക്കുവാൻ ഇവിടെ ഉണ്ട് ക്രിക്കുനില്ല. പകരം ഒരു ചില ധാരാർത്ഥ്യങ്ങൾ ചുണ്ടിക്കാണിക്കരു.

ദൈവസഭ രൂപം കൊണ്ടുനാൾ മുതൽ വ്യത്യസ്തങ്ങളാകുന്ന ടുനവധി പ്രതികുലങ്ങളും, പ്രതിസന്ധികളും സഭ നേരിട്ടിട്ടുണ്ട്. അത് മുന്നിൽ കണ്ണുകൊണ്ടാണ് അരുമനാമൻ ഇപ്രകാരം അരുളി ചെയ്തത് 'ഈ പാരമേൽ താൻ ഏരെൻ്റ് സദയ പണിയും; പാതാള ഗോപുരങ്ങൾ അതിനെ ജയിക്കയില്ല എന്ന് താൻ നിന്നോട് പാഠയുന്നു'. (മത്തായി 16:18). ദൈവസദയ തകർക്കുവാൻ സാമ്പത്താൻ ശക്തമായ ശ്രമങ്ങൾ നടത്തുമെകിലും സദയ പരാജയപ്പെടുത്തു വാനോ, നിർപ്പിക്കുവാനോ ഒരിക്കലും അവന് കഴിയുകയില്ല. എന്നാൽ 'നിലയിൽ നിന്ന് നീകി കളയുവാനും' (വെളി. 2:5). 'വായിൽ നിന്ന് ഉഭില്ലും കളയുവാനും' (വെളി. 3:15) സാധിക്കുന്ന വിധത്തിലാണ് ദൈവം പ്രാദേശിക സഭകളെ വിഭാവനം ചെയ്തിരിക്കുന്നത്. ഒരു പ്രാദേശിക സദയും അതിന്റെ ആരംഭം മുതൽ ക്രാന്താവിരുൾ്ള വരവ് വരെ തുടരേണ്ടും എന്ന് ധാരാരു നിർബന്ധപ്പെട്ടില്ല. സഭ അവളുടെ ഭാര്യ നിർവ്വഹണത്തിൽ പരാജയപ്പെട്ടാൽ 'എതിൽ നിന്ന് വീണിരിക്കുന്നു ഏന്നാർത്ത് ഭാനസാന്തരേഷ്ട് ആദ്യത്തെ പ്രവൃത്തി ചെയ്യുന്നിരുള്ളുകിൽ' ആ നിലവിളക്കിനെ ദൈവം ദേശത്ത് നിന്ന് നീകിക്കളയും. ആതുന്ത്രികമായി പ്രാദേശിക സഭകളെ പണിയുന്നതും, നീകി കളയുന്നതും ദൈവം തന്നെയാണ് ഒരിക്കൽ കുടെ പിയരു. പ്രാദേശിക സഭകൾ മുള്ള 'ഉംബാക്കി' കളിൽ ദൈവജനം ദയപ്പെടേണ്ട ആവശ്യമില്ല.

'ബൈബിൾ സമൂഹം ക്രൈസ്തവ സദയാണ്' എന്നാരു സർട്ടിഫിക്കറ്റ്, ഭരണാധികാരികളിൽ നിന്ന് ദൈവജനത്തിന് ആവശ്യമില്ല. ഭരണാധികാരികളെ 'ആക്കുന്നതും 'നീക്കുന്നതും' സദയുടെ ഉടക്കമന്നായ ദൈവമാണ്. ദൈവസദയക്കത്തിരായി നിൽക്കുന്ന ഭരണകൂദങ്ങൾ എന്നും ദൈവിക സ്വയാമിയിൽ വിശ്വാസിയായി തീരുന്നിട്ടുണ്ട്. അതുകൊണ്ട് തന്നെ ഇപ്രകാര മുള്ള 'ഉംബാക്കി' കളിൽ ദൈവജനം ദയപ്പെടേണ്ട ആവശ്യമില്ല.

ഹൈന്ദവ ക്ഷേത്രങ്ങൾക്കെതിരായോ, മോസ്കിനെതിരായോ, നാമധ്യയ ക്രൈസ്തവരുടെ പള്ളികൾക്കെതിരായോ നമ്മക്കെതിരെ പുറപ്പെടുവിച്ചതു പോലെ ഒരു ഉത്തരവ് ഇറക്കുവാൻ ഭരണകൂടം ചെയ്യപ്പെട്ടില്ല. അതിന് ഒരുത്തന്നാൽ പ്രത്യാമാതം ദയാനകമായിരിക്കും. അശോർ എന്തെങ്കാണ് നമ്മക്കെതിരെ? കാരണമുണ്ട് 'ലോകം അവെനെ അഡിണ്ടിട്ടില്ലായ്ക്കയാൽ നെമ്മയും അഡിയുനില്ല'. (1 ഫോറ. 3:2). ക്രിസ്തുവിനെ അഡിണ്ടിട്ടില്ലാത്ത ലോകം ക്രിസ്തുവിരുൾ്ള സദയ മുന്നെന അറിയും!!!

ഈ ലോകത്തിന്റെ അഡിബിനും, അംഗീകരണത്തിനുമായി സഭാഹാളിന്റെ മുന്നിൽ ക്രിസ്ത്യൻ ബൈബിൾ ചർച്ച് എന്ന് എഴുതി വച്ചാൽ പ്രശ്നങ്ങൾ എല്ലാം പരിഹാരിക്കപ്പെടും എന്ന് വിശ്വസി

കുന്നത് മാധ്യമാണ്. വിശ്വാസികൾ ആരാധനയ്ക്കായി കുടുന്ന കെട്ടിടങ്ങളെ 'ചർച്ച്' എന്ന് വിളിക്കുന്നതും അപ്രകാരം വിളിക്കേണ്ടവാൻ നമ്മുടെ ഭാഗത്ത് നിന്ന് മനസ്സുമുഖ്യമായ ശ്രേണിയിൽ ഉണ്ടാകുന്നതും തിരുവൈഴ്വാത്തിന്റെ നമ്മായ ലാംഗമാണ്. ലോകത്തിന്റെ കാഴ്ചയിൽ ഒരു കെട്ടിടം ചർച്ച് ആയി കാണപ്പെടണമെങ്കിൽ, കെട്ടിടത്തിന് മുകളിൽ ഒരു മരക്കുലിശോ, കോൺക്രീറ്റ് കുലിശോ ഉണ്ടായിരിക്കണം. കുലിശോത്തു കെട്ടിടങ്ങൾ 'ചർച്ച്' ആയി പരിഗണിക്കപ്പെടുകയില്ല എന്നൊരുത്തവെൽ നാളെ ഭരണകുടം പുറപ്പെടുവിച്ചാൽ നാം അവിടെയും വിട്ട് വിഴ്ചയ്ക്ക് തയ്യാറാകുമോ? കുലിശ് മാത്രമല്ല, കുർബാനയും, കുർശിദിയും, പെരുന്നാളും, പുരോഹിതു വിശ്വേഷ വസ്ത്രധീയം ഇല്ലാത്ത സമൂഹങ്ങളെ മെക്കന്തവ സദ്യായി അംഗീകാരിക്കുകയില്ല എന്നൊരുത്തവെൽ നാളെ ഭരണകുടം പുറപ്പെടുവിച്ചാൽ അത് ദൈവസഭയ്ക്കെതിരെയുള്ള പീഡനമായി ഭാത്രമെ ഒരു ധമാർത്ഥ ക്രിസ്തു ഭക്തൻ് കാണുവാൻ സാധിക്കുകയും ഒരു അപ്രകാരമുള്ള സന്ദർഭങ്ങളിൽ അവൻ മുഴക്കാലിൽ നിന്ന് ഇങ്ങനെ പഠിക്കും:

'എൻ കണ്ണകൾ ഉയർത്തി ഞാൻ നോക്കും

കർത്താവെ നിന്ന് ദയയ്ക്കായ്'

അല്ലാത്തവർ 'പ്രതിനിധികളെ വിളിച്ച് പ്രതിഷ്ഠയ യോഗ' ചെരും. ഒരിക്കൽ പോലും 'സദായോഗ' ഞങ്ങിൽ പക്കടുക്കാത്തവർ ഇപ്രകാരമുള്ള 'പ്രതിഷ്ഠയ യോഗ' ഞങ്ങിൽ ചുന്നപ്പെടിയില്ലെന്നാവും.

ബൈഡിൻ സഭകൾ നേരിട്ടുന്ന രാഷ്ട്രീയ പ്രശ്നങ്ങൾക്കു സർക്കാരിന്റെ ശ്രദ്ധയിൽപ്പെടുത്തുവാൻ സെപ്റ്റംബർ മാസത്തിൽ തിരുവല്ലയിൽ വച്ച് ചിലർ ഒന്തു ചേർന്ന് 'ബൈഡിൻ ആക്ഷൻ ഫോറ്റ്' രൂപീകരിക്കുകയുണ്ടായി. ഒക്ടോബർ 8-ാം തിരുത്തി കുമനാട് വെച്ച് ബൈഡിൻ സഭാ പ്രതിനിധി സമേളനം ക്രമീകരിച്ചിരക്കുന്ന വാർത്ത വെളിയിൽ വന്നതിന് ദേശമാണ് തിട്ടുക്കേശ്വർ തിരുവല്ലയിൽ ഇരു യോഗം വിളിച്ച് ചേർക്കേണ്ടത്. അതിൽ തന്നെ അസ്വാവിക്കതയുണ്ട്. ബൈഡിൻ ചർച്ച് ആക്ഷൻ ഫോറത്തിന്റെ ലക്ഷ്യങ്ങളിൽ ഒന്ന് 'സുവിശേഷക മാർക്കും, സുവിശേഷ പ്രവർത്തനങ്ങൾക്കും ഏതിരായി ഭാരതമെടുക്കുക ഉണ്ടാകുന്ന ആക്രമണങ്ങളെ ആക്ഷൻ ഫോറ്റു നേരിട്ടു' എന്നതാണ് (ജീവിവചനം 29 സെപ്റ്റം. 2010) കൊടിയപീഡനം ഏൽക്കേണ്ടി വന്നിട്ടും, പ്രതികരിക്കാനോ പ്രതിഷ്ഠയമില്ലിക്കാനോ ശിനക്കൊതെ 'വിശ്വാസത്തിൽ നിലനിൽക്കേണ്ട ഏന്നും നാം അനേകം കഷ്ടങ്ങളിൽ കുടി ദൈവരാജ്യത്തിൽ കടക്കേണ്ടതാകുന്നു എന്നും പ്രഭോയിപ്പിച്ച് ശ്രിജ്ഞാരൂദ മനസ്സ് ഉല്പിച്ചു.' (അ. പ്രവൃ. 14:22). അഭ്യാസംസ്തോലിക ഭാത്യകയല്ല നാം ഇന്നും പിന്തുടരേണ്ടത്. അതിന് പകരം 'നേരിടാൻ' മറഞ്ഞി തിരിച്ചാൽ നമ്മകൾ ഏങ്ങനെ 'ദൈവസ്ഥനേഹം' വെളിക്കേണ്ടതുവാൻ സാധിക്കും. തിരുവല്ല കേന്ദ്രമാക്കി രൂപീകരിച്ചിരക്കുന്ന 'ആക്ഷൻ ഫോറ്റ്', കുമനാട് കേന്ദ്രമാക്കി 'രൂപീക്കത്താകുവാൻ പോകുന്ന കമ്മറ്റിയും' ദൈവസഭനുസ്വരൂപമല്ല. അങ്ങനെയാരു ഭാത്യകയാ, ഉപദേശമാ ദൈവസഭയ്ക്കില്ല. ദൈവമർഖങ്ങളുടെ ട്രാഫിക്കുകരാബായ ബൈഡിൻ സമുദ്ദ

எனத, நாமயேய கிரிஸ்திய ஸமூஹத்தினர் வுத்திஹிரினமாய தொழுத்தில் கொள்ளு போயி கெட்டுள்ளதினுடை அது சுவடுவெப்பாயி மாற்றம் ஹத தீருமானமைலை காளுவான் நிர்வூபம் உடன்று. கற்றதாவ் வருவான் தாமஸிசூர் ஹத போன்றைக்கும், கம்மிக்கலும் ப்ராண்மீக ஸா ஸ்வாத்திரத்தின் குழுவில்லைத்து. அவர் பரமாயிகாரிக்கலாயி மாரும்.

தெவவஸத்தை ஹத லோகத்தில் ஏரு அனுகாலமுள்ளத்; அது அவழுடை உண்பாபள தமின் தொட்டுமுபுருதை காலமாள், அதின்று லக்ஷணமாயி அபேசாஸ்தலமார் பின்னிரிக்கு நாத் 'விழுாஸ்தாத்' மாள். (1 திமொ. 4:1:2 திமொ. 3:1-5, யூத. 18, 1யோ. 2:18). தீருவெஷு தழுகலூரை திரியைக் கெவவதையோ பூர்ணமாயோ, டாரிக்மாயோ அவரளிக்குக்கூரை நிஷேயிக்குக்கூரை செழுந ஏற்றுவது விழுாஸ துரமாள். ரெளாக்குத்தில் நின் அங்கீ காரம் லாதிக்குவானும், தெவவஸ நேரிடுந ப்ரயாஸ்னால் 'தெவவ நியமிசூக்குவு' ஹத லோக ரெளாக்குத்தின்று பிரவயிதல் (?) செடுத்துவானும் தீருவெஷுதழுகலூரை, திரியைக் கெவவ தெதயோ பூர்ணமாயோ, டாரிக்மாயோ அவரளிக்குக்கூரை, நிஷேயிக்குக்கூரை செழுந ஏதெங்கிலும் பியத்திலுதை செமண்ணால் விழுாஸிக்கலுடை டாரத்து நினுள்ளாயாத் அது விழுாஸ துரமாள், அதிகாயி சுஷிக்குவாவர் விழுாஸதாதிக்கலாள்.

கிரிஸ்துவின் குடும் ஸபோவரன் - பென்ஸன் ஸ்வாபு

வேளை நிதாநமாய ஜாஹத!!!

வெங் ஜோஸ் மிலிஸ், வெட்டுர்

ஜீவிசீக்குவுந காலதை வாவுயாகிக்குவானும் நிர்வாசிக்குவானும் ஏதுதழுகார் ஸாவு ஸமராள். சிலர் வரிக்கிளுத்திலும் உடன்றிலும் யாமாற்றமுண்ணலை ஞிலிசீ வத்குபோர் அபுர்ணம் சிலர் அதிகை தூகானமாதுதலின்று உங்கவில்லை கொள்ளுவதங் நிர்த்துநா. விழாந்தென்றாலும் ப்ரதிக்களன்றாலும் அஶ்ராஸாந்தாலுதைவரை வழாதை அலோஸஸ்தடுத்துநா. நம்முடை ஸமூஹத்தின் சூடுபங் போலை விடுதியப்பெண்ணான நவாநவண்ணாயிரிக்குவுந அது யண்ண சிலர் விழாந்தென்று உடங்கல்லிட தடித்தகர்ந்துபோகுநா. விழாந்தென் ஏரு கூபா வரேநா, ரெவீக்கருஷுஷயோ ஒழியி வேறுதின் ஏன்றும் காளாத்தழுகொள்ள் விழாந்தென்று ஸ்வாத விழாந்தென் ஹல்லாத ஏரு காலத்தினு வேள்ளி விரிசுமுடுகுவாவர் வேளாமகின் ப்ரதீக்ஷா நிர்த்தெயைட காலதில்கொ.

ஹருபதிலுயிகா ஹயுமண்ணலுடை ப்ரஸாரனால்லிசெத்து ஏதுத் திருசெத்துக்களை ஏதுத் திரு ஸ்கலிக்களை ஏன் யாற்றமாகந்ததிலாயிரிக்குவுந வெஙளன் ஸமூஹத்தின் ஹனி அதின்று ஆவ ஶுமிலீ. காளை நம்முடை ஸமூஹத்தின் ஏற்றுதிக்காவாயி, குத்தும்புப்புத்தாயி மாயுமண் ஹுடை ஏப்பிளா ராஜநமானதை பூதுதாயி அவதிலிசீ ஏரு படுத்தானிக்கறை ப்ரதீசித்திசீக்குவுந. ப்ரதமாஸிக்கலுடை நாநாத்தினில் நின் ஹனியும் ஏதுத்துத்திலேக்க் வேளாமகின் கடங்குவரா. அபேசாதூம் அவாஷேசிசீக்கிளுக்குவுந ஏரு ஸாஶயம் அபேசாஸ்தோலிக பிதுநாத்து யோ, நிங்ஹாஸநண்ணலோ, அயிகாாஸநலோ, லிவித்தண்ணலோ நியங்கணலோ என்றும் ஹல்லாத

ബ്രദറൻ സമൂഹത്തിൽ ഒരു സംഘടനയോ, മാധ്യമമോ, ഒരുപ്പോൾക്കും അല്ലെങ്കിൽ ഏകക്കാർത്ഥിയായി അല്ലെങ്കിൽ ഏകക്കാർത്ഥിയായി അവരുടെ വാച്ചിൽ പുക്കത്തല്ലോ?

എന്നായാലും നാളിതുവരെ കണ്ണുവരുന്ന ഒരു കാര്യം, സംഘബന്ധം ഇല്ലെങ്കിലും സംഘടനകൾ തുടങ്ങുന്നതിനും അതിന്റെയോ, ഒരു പ്രസിദ്ധീകരണം ആരംഭിക്കുന്നതിനും ഇവിടെ ആരുടേയും അനുവാദം കാഞ്ഞുനിൽക്കേണ്ട ആവശ്യം ഇല്ല. സംഘടനപാടവും സ്വദേശ മണിക്കൂറും വിഭദ്ധമണിക്കൂറും വാഗ്മിലാസവും ഉണ്ടാക്കിയിൽ ഇതെല്ലാം അനായാസം. പിന്നെ വഴിവിട്ട ചിന്തകളാണെങ്കിലും ഗതിമാർജ്ജുള്ള ഒഴുക്കാണെങ്കിലും വചനാമക്കാണ്, ഉപദേശം തുക്കമാണ് എന്ന് ഇടയ്ക്കിടെ പറഞ്ഞു കൊണ്ടിരിക്കുകയും തലക്കനം വന്ന ഉപദേശം കുറഞ്ഞു കൊണ്ട് പായിച്ചു കൊണ്ടിരിക്കുകയും വേണം. ഇതെല്ലാം കണ്ണും കേടുവും പ്രതികരണ ശേഷി നഷ്ടപ്പെടുവായി നമ്മുടെ സമൂഹം പതം വന്നിരിക്കുന്നു. എന്നാൽ ഏതെങ്കിലും എനിന്നെ നായകസമാനത്ത് പ്രതിഷ്ഠിക്കുന്നത് പുറന്തള്ളിപ്പെട്ട് പുരോഗമാക്കിയിൽ കഴിയുന്ന പാവശ്ശട വിജ്ഞാ സികളുടെ ആര്ഥിക സ്വീകാര്യത്തിലേയുള്ള കടന്നുകയറ്റും ആണ്.

2010 -ൽ ഉണ്ടായ രണ്ട് സംഘവദങ്കൾ കേരളത്തിലെ ബ്രദറൻ സമൂഹത്തിന്റെ ചരിത്രം എഴു തുമ്പോൾ അടിവരയിട്ട് രേഖപ്പെടുത്തേണ്ടതാണ്. എ.ഡി. 54 ദുരതൽ എ.ഡി. 305 വരെ കൈക്കുറ്റവെ സദയക്കുണ്ടായ തുടർച്ചയായ അതിക്രൂരമായ പീഡകളുടെ കാലത്തും അനാത്ത പിഞ്ഞാസികൾ ഇത്രയും ദയപ്പെട്ടിരുന്നതായി തോന്നുന്നില്ല. നഷ്ടപ്പെടുവാൻ യാരാളം ഉള്ളവർക്ക് മരണാദയം കുടുംബം. ഏറ്റിയിൽ കമ്പിള്ളാതവാൻ ഉന്നിൽ ദയം വേണ്ടെല്ലാ? എല്ലാവർലും അകാശനായ ഒരു ദിനി പടർന്നു പിടിച്ചുതുക്കാണ് നമ്മുൾ ഒരു സംഘടിത ശക്തിയായി മാറ്റി. ശതാബ്ദി കഴിഞ്ഞിട്ട് ചില വർഷങ്ങൾക്കുടി പിന്നിടക്കിലും അതിന്റെ ചലനാമക്കതയും 1127 പേരുടെ സംഘബന്ധവും അതിൽ 920 പേരുടെ കാര്യാലയം പുതിയ നിർമ്മാണം ചെയ്യുന്നതും പോരേ... പീഡം ഉണ്ടായാൽ ചെറുത്തുനിൽക്കിനും രാഷ്ട്രീയപരമായ ഇടപെടലുകൾ നടത്തുന്നതിനും ഒരുപ്പോൾക്കും അവിടെന്നും കനകത്തിലേക്കും പറിവർത്തനം ചെയ്യപ്പെട്ടു നിൽക്കുന്ന നമ്മുടെ സമൂഹത്തിൽ സ്ഥലം സദകൾ എന്നുള്ള വചനാമക്കായ ഉപദേശത്തിൽ നിന്നും സംഘടനകൾ എന്നുള്ള ആര്യത്തിലേക്ക് വരുവാൻ കഴിഞ്ഞകിൽ ഇനിയും ഒരു ഏകസംഘടന എന്നുള്ള നിലപാടിലേക്ക് വരുവാൻ വലിയ ബുദ്ധിമുട്ട് ഉണ്ടാകും എന്നു തോന്നുന്നില്ല.

ഈ ആശയം സമൂഹത്തായി അവതരിപ്പിച്ചു വിശദൈക്രമയും വിമർശനയും കൈക്കളിൽ നിന്ന് സാമാന്യമായ കൈപ്പെടുത്തേണ്ടതു കൈപ്പെടുത്തേണ്ടതിന് ഒരു മാധ്യമം ആവശ്യമില്ലോ? വചനവും ഉപദേശവും തൽക്കാലം അവിടെ നിൽക്കുടെ. ആര്ഥിക മണ്ഡലങ്ങളിൽ നിന്നും നേര്ത്തിയായ പ്രതികരണങ്ങൾക്കാണും പ്രാർത്ഥനക്കാണും മുണ്ടിട്ടു കടക്കുവാനാകുമോ? ഇതുകാലം തെളിയിക്കേണ്ടതാണ്.

ചിന്താരകലം : ശതാബ്ദിയിൽ കൂടി ഇന്നും നിലനിൽക്കുന്ന ചലനാമക്കതയും 1127 പേരുടെ സംഘബന്ധത്തെയും 920 പേരുടെ കാര്യാലയങ്ങും ഒരു ന്യൂനപക്ഷത്തിന്റെ നിശ്ചലമായ പ്രതികരണങ്ങൾക്കാണും പ്രാർത്ഥനക്കാണും മുണ്ടിട്ടു കടക്കുവാനാകുമോ? ഇതുകാലം തെളിയിക്കേണ്ടതാണ്.

സ്ഥലം സഭയുടെ സ്വാതന്ത്ര്യവും പരസ്പരാഗ്രീതത്വവും

ഡോ. കെ.സി. ജോൺസൺ, മാവലിക്കര

ബൈഡിൾ സഭകൾക്ക് മറ്റൊള്ളണ്ട് സഭകളേപ്പാലെ സഭാംഗങ്ങളാൽ തെരഞ്ഞെടുക്കേണ്ട ഒരു കേന്ദ്രീകൃത ഭരണ സംവിധാനവും അതിന്റെ സുഗമമായ നടത്തിക്കിനുവേണ്ടിയ നിയമാവലിയും മന്ന് ഖല്ല എന്നത് വളരെ വലിയ കുറവായി കാണുന്ന അനേകരുണ്ട്. കഴിഞ്ഞ നാലുകളിൽ മറ്റൊള്ളണ്ട് സഭകളിൽ നിന്നൊള്ളവരായിരുന്നു ഈകാർയത്തിൽ ബൈഡിൾ സഭകളെ വിശദിച്ചിരുന്ന തെക്കിൽ മന്ന് വിശദിക്കുന്നവർ കപ്പലിൽ തന്നെ ഉള്ളവർ ആണ്. ബൈഡിൾ സഭകളുടെ നില നിലപിറന്നു വിശ്വാസികളുടെ സംരക്ഷണത്തിനും ഖവയെല്ലാം അത്യന്താപേക്ഷിതമാണ് എന്ന് പ്രസംഗിക്കുകയും മാധ്യമങ്ങളിലൂടെ പ്രചരിപ്പിക്കുകയും ചെയ്യുന്നവർ മന്ന് അനേകരാണ്.

ബൈബിളിലെ ഉപദേശങ്ങളെ തള്ളിക്കളഞ്ഞുകൊണ്ട് ലോകമനുഷ്യരേപ്പാലെ ഏഴും ഉണ്ടാക്കുന്ന നിയമാവലി ദൈവമകൾക്ക് യോജിച്ചതല്ല. ഇത്തരം ഭരണാധന പചനാധിഷ്ഠിതമല്ല. വിജ്ഞാനം, കുടുംബമാഹാത്മ്യം, സമ്പത്ത് തുടങ്ങിയവയൽക്ക് പ്രാധാന്യം നൽകി തെരഞ്ഞെടുക്കേണ്ട ഭരണാധികാരികളോ സ്ഥാനവും മാനവും അധികാരവും ലക്ഷ്യമാക്കിയുള്ള കേന്ദ്രീകൃത ഭരണസംവിധാനമോ, ബൈബിളിൽ നിന്നും നമ്മുകൾ ലഭിച്ചിരക്കുന്ന അപ്രാസ്തർ ലിക്കാർക്കുയും ഉപദേശത്തിനും വിരുദ്ധമാണ്.

ദൈവപചനം വളരെ വ്യക്തമായി പറിപ്പിക്കുകയും വേർപ്പെട്ട ദൈവജനം വളരെ പ്രാധാന്യം നൽകുകയും ചെയ്യുന്ന ഒരു ഉപദേശമാണ് പ്രാദേശിക സഭകളുടെ സ്വയംഭരണാവകാശം. അപ്രാസ്തർ നിലയകി യശിച്ചു മാത്രതു പൊൻകച്ച കെട്ടിയവനായി മനുഷ്യപുത്രനോടു സ്വയാനായവനെയും കണ്ണു് എന്നു വേദപ്രഭാതത്തിയിരക്കുന്നു (വെളി.1:13). ഇത് “എഴു നിലവിളക്കുകൾ എഴു സഭകൾ ആകുന്നു” എന്ന വിശദിക്കരണവും (വെളി.1:20) യോഹനാർ നൽകുന്നുണ്ട്. ഇവിടെ കർത്താവായ യേരുക്കിസ്തുവിന്റെ സ്ഥാനം സഭകളുടെ നടുവിലാണ്. ഇത് വ്യക്തമാക്കുന്നത് ഓരോ സ്ഥലം സഭയും സ്വതന്ത്രമാണ് എന്നും ഓരോ സഭയും കർത്താവിനോട് നേരിട്ട് ബന്ധപ്പെട്ടിരിക്കുന്നു എന്നുമാണ്. പല പ്രാദേശിക സഭകൾ നന്നിച്ചു ചേർത്ത് ഭരണസാരക്രത്തിനായി ക്രമീകരിച്ചിരിക്കുന്ന സൗന്ദര്യ, ഡിവിഷൻ, ഡിസ്ട്രിക്ട്, രൂപത, ഭ്രാംസനം തുടങ്ങിയ കേന്ദ്രീകൃത ഭരണകൂമണ്ഡലി ദൈവപചന പ്രകാരമുള്ളതല്ല. ഓരോ സ്ഥലം സഭയും ആ സഭയിലെ മുപ്പുംാരാൽ ഭരിക്കേണ്ടതും (1 തിമോ.5:17), പാലിക്കേണ്ടതും (അപ്രാ. 20:28; 1 തിമോ. 3:5; 1 പത്രത്രാസ് 5:2), സ്വയം ഭരണാവകാരമുള്ളതും സ്വതന്ത്രവുമാണ്. ഒരു മുപ്പും മാത്രം ഒരു സഭയെ ഭരിക്കുന്ന രീതിയും ഒരു മുപ്പും നന്നിലധികം സഭകളെ ഭരിക്കുന്ന രീതിയും നന്നിലധികം മുപ്പും നന്നിലധികം സഭകളെ ഭരിക്കുന്ന രീതിയും പറിപ്പിക്കുന്നില്ല. ഒരു സഭയുടെ മറ്റു സഭകൾക്കോ മറ്റു സഭകളിലെ വ്യക്തികൾക്കോ യാതൊരു അധികാരവും ദൈവപചനം നൽകുന്നില്ല.

ഓരോ സ്ഥലം സഭയും സ്വയം ഭരണാവകാരമുള്ളതും സ്വതന്ത്രവുമാണ് എന്നതുകൊണ്ട് സ്ഥലം സഭകൾ സർവ്വത്ര സ്വതന്ത്രമാണെന്നു കരുതരുത്. ദൈവപചന സത്യങ്ങൾക്കു വിരുദ്ധമായി ഒരു തീരുമാനം ഏടുക്കുന്നതിനും സ്ഥലം സഭയ്ക്ക് അനുവാദമില്ല. ഓരോ സ്ഥലം സഭയും സ്വതന്ത്രമായിരിക്കുവോൾ തന്നെ പരസ്പരാഗ്രീതവുമാണ്. ബൈബിൾ പറിപ്പിക്കുന്ന

പുതിയ നിയച ഉപദേശങ്ങൾ വിജുസിച്ചും പതിപ്പിച്ചും സാക്ഷ്യത്താട ഒരുപോട്ടു പോകുന്ന സഭകളുമായും അങ്ങനെയുള്ള സഭകളിലെ വിജുസികളുമായും സഹകരണത്തിൽ പോകുന്നതിന് സ്ഥലംസഭാ സ്ഥാത്രണം ഒരു തടസ്സമില്ല. ആകയാൽ കർത്താവായ യേശുക്രിസ്തു നൽകിയ ഘാനിയോഗത്തിലോ (മതതായി 28:18 - 20) നിർവ്വഹണം ലക്ഷ്യമാക്കി സഹകരിച്ചുള്ള പ്രവർത്തനങ്ങളെ പുതിയനിയച വിലക്കുന്നുമില്ല. സഹകരിച്ചുള്ള പ്രവർത്തനങ്ങൾക്ക് വ്യക്ത മായ തെളിവാണല്ലോ അബ്ദാസ്തല പ്രവൃത്തികളിൽ രേഖപ്പെടുത്തിയിരിക്കുന്ന പശ്ലോസിലോ സുവിശേഷ യാത്രകൾ. തിരൊമെയാസിനെപ്പറ്റി “അവൻ ലുസ്ത്രയിലും ഇക്കാന്തയിലും സഖാദരമാരാൽ നല്ല സാക്ഷം കൊണ്ടവൻ ആയിരുന്നു” (അബ്ദാ. 16:2) എന്ന ലുക്കാ സിംഗ് റിഫോർട്ടും ഈ സഭകൾ തമിലുള്ള സഹകരണത്തയാണ് കാണിക്കുന്നത്.

ഇന്ത്യൻ ബ്രാഹ്മിക മുതൽ ഇന്ത്യൻസാമ്പാദി ബ്രാഹ്മി വരെ

ബ്രൈറ് എല്ല്. സുദർശനൻ, തിരുവനന്തപുരം

ഭോക്ത്വിലാകമാനം വേർപെടു സഭകൾ ഭൂപിപക്ഷ ക്രൈസ്തവ സമൂഹത്തിൽ നിന്നും അകന്ന് സ്വത്ത്രസ്ഥലം സഭകളായി നിലകൊള്ളുന്നതിന് ആധാരം തിരുവചനം മാത്രമാണ്. 19 - 20 നുറ്റാണ്ടിലുണ്ടായ ആചാരികചലനത്തിൽനീളുന്ന മലായി ചടന്നവുമായി വരുന്നു ഒരു കുട്ടർ ബ്രാഹ്മി എന്ന പേരിൽ അറിയപ്പെട്ടു. ചടന്നവുമായിലേക്ക് മടങ്ങിയവർ ദന്തം നുറ്റാണ്ടിലെ സ്ഥലം സാരം വ്യവസ്ഥ പുനഃസ്ഥാപിക്കുകയുണ്ടായി. സുവിശേഷഭോജന ദാത്യവും ഉപദേശപരമായ വേർപ്പാട്ടു ബ്രാഹ്മി കുടിവരുകളെ തുരര ക്രൈസ്തവ സമൂഹങ്ങളിൽ നിന്നും വേർത്തിരിച്ചു കാണുവാൻ കാരണമായി. സുവിശേഷം അറിയിക്കുവാൻ ലോകം മുഴുവൻ പോയ ബ്രാഹ്മികാർ ഇന്ന് സ്വന്തം സ്ഥലത്തുപോലും സുവിശേഷം പാര്യന്തരിനു താൽപര്യമില്ലാത്തവരായി. എന്തിനേരോ പഠയുന്നു; സുവിശേഷകൾ എന്ന തസ്തികയിൽ വാണരുളുന്ന അനേകർക്കും സുവിശേഷം എന്തെന്നുപോലും അഭിയാത സ്ഥിതി. ഉപദേശപരമായ വേർപ്പാട് നമ്മുടെ പിതാക്കമാർക്ക് സംഭവിച്ചു വലിയ തെറ്റായി ആധ്യാത്മിക നേതാക്കമാർ ഉദ്ദേശ്യാർക്കുന്നു. സുവിശേഷഭോജന ദാത്യവും, ഉപദേശപരമായ വേർപ്പാടും കൈമോശ വന്നവരായ ബ്രാഹ്മി എന്ന പേരിൽ മാത്രം ആദ്യൈച്ചു ഇക്കുട്ടർ മുന്നോട്ട് പോകുന്നു. ഫലമോ, ചടന്നതിൽ നിന്നക്കനുപോയ അനേകം ക്രൈസ്തവ സമൂഹങ്ങൾക്കും ബ്രാഹ്മി എന്ന ചെറാരു സമൂഹായം കൂടെ ചാരിത്രത്തിൽ ചേർക്കപ്പെടുന്നു.

തണ്ണേർക്കുണ്ടായിരുന്ന ഭാതിക സവാത്തു മുഴുവനും സുവിശേഷത്തിനായി സമർപ്പിച്ച് അഞ്ചുവിഭാഗങ്ങളിൽ തണ്ണേരുടെ ജീവിതം സുവിശേഷത്തിനായി ഹോമിച്ച വിജുസിവീഡയാർ ധാര മുള്ളു ബ്രാഹ്മി ബ്രാഹ്മി എന്ന വിജുസം സമൂഹത്തിനീളും ആധ്യാത്മിക തലമുറ ഭൂവണ്ണാതരയാത്ര ധാരാളം ചെയ്യുന്നു. സുവിശേഷഭോജനത്തിനും വേർപ്പെടു ഉപദേശത്തിനീളും വ്യാപനത്തിനും അല്ല, തണ്ണേരുടെ കുടുംബത്തിനായി ഭാതികസമ്പത്ത് വർദ്ധിപ്പിക്കുന്നതിനും ഈ ഭൂമിയിൽ ആധാർബരജിവിതം നയിക്കുന്നതിനും വേണ്ടി മാത്രം. ബ്രാഹ്മി എന്നെന്നുതിയ പൂക്കാർഡിയും പിടിച്ചു ഉലക്കും ചുറ്റുന്ന ഏതാനും മലയാളികൾ സഭ ഉദ്ഘാടനം ചില വാക്കുകൾ ഉണ്ട്: ബ്രാഹ്മി ചർച്ച, ബ്രാഹ്മി കോർഡിനേഷൻ കമ്മറ്റി, ബ്രാഹ്മി കോൺസംഫറൻസ്, ബ്രാഹ്മി ഫെലോഷിപ് ഇങ്ങനെ

പോകുന്നു. അവയ്‌ക്കു മുമ്പിൽ ഇന്ത്യൻ ഫീനും ഇൻറർനാഷണൽ ഫീനും സംകരം പോലെ ചെർത്തു പറയുവാനും തുടങ്ങി ഫീനുമാത്രം.

ഹൗസ് ബൈഡിൾ കോൺഫിഡൻസ് തുടങ്ങിയിട്ട് വർഷങ്ങൾ പലതായി. ലോക ബൈഡിൾ സമേളനം ഫീനും കേട്ടാൽ ലോകത്തിലാക്കാനും ഉള്ള ബൈഡിൾ സദ്ധൈരുടെ പ്രതിനിധികളുടെ സമേളനം ഫീന് തോനിപ്പാക്കും. സ്ഥലം സഭകളും സ്വത്രം ശാക്യാക്കയാൽ ലോകത്തിനാക്കാനും ഉള്ള ബൈഡിൾ സഭകളിൽ നിന്നും ഏറ്റവും കുറഞ്ഞത് ഓരോ പ്രതിനിധികളും കിലും സമേളിച്ചാലേ അത് ലോകബൈഡിൾ സമേളനമാക്കും. ഫീനാൽ 2011 ജൂൺ 13-17 വരെ ഫ്രാൻസിൽ നടന്ന ഹൗസ് ബൈഡിൾ കോൺഫിഡൻസിൽ 90 രാജ്യങ്ങളിൽ നിന്നായി 500 പ്രതിനിധികൾ സംബന്ധിച്ചു ഫീന് ഇന്ത്യൻ ബൈഡിൾ റിപ്പോർട്ടും ചെയ്യുന്നു. കേരളത്തിൽ മാത്രം 600-ലധികം ബൈഡിൾ സഭകൾ. എങ്കിലും ദുഃഖാനുഭവം ഒരു സംഘടനയിൽ കേരളം കേരളത്തിലെ ബൈഡിൾ സഭകളിൽ നിന്നുമാത്രം ഓരോ പ്രതിനിധികൾ ആയാൽ പോലും 600-ലധികം പേര് ഉണ്ടാകും ഫീനി ശിക്ഷക 500 പേര് മാത്രമുള്ള ഒരു സമേളനത്തെ ലോക ബൈഡിൾ സമേളനം ഫീന് ഉംഗ്ലോഷിക്കുന്നതിൽ പിന്നിൽ ചില ദുഃഖ ലക്ഷ്യങ്ങളുണ്ട്. ബൈഡിൾ സമേളനക്കാരുടെ പ്രവർത്തനങ്ങൾ അവരോഹണക്രമത്തിലാണ് അരങ്ങേറുന്നത്. അന്തർദ്ദേശീയ സമേളനം, ഭേദീയ സമേളനം പിന്നെ പ്രാദേശിക സമേളനം, ആരോഹണക്രമത്തിൽ ഒരു ബൈഡിൾ സമേളനം അസാധ്യമാണ് സംഘടകർക്ക് അഭിയാം. കാരണം: വചനം മനസ്സിലാക്കി വലിയ സഭാ പ്രസ്ഥാനങ്ങളിൽ നിന്ന് വേർപെട്ട ദൈവജനം വചനപ്രകാരം രൂപീകരിച്ച സ്ഥലം സഭകൾക്ക് പല സ്ഥലം സഭകൾ ചേർന്നുള്ള സംഘടനാ സംബന്ധാനം വചനത്തിലില്ലാതിരിക്കുന്ന ഇത്തരം (വചന വിരുദ്ധ) സമേളനങ്ങൾ പ്രാദേശികതലത്തിൽ അസാധ്യമാണ് മനസ്സിലാക്കിയ വചനവിരുദ്ധർ തങ്ങളുടെ ഏറ്റവും കുട്ടിക്കുളിക്കുള്ള കുട്ടി ഒരു സമേളനം നടത്തിയിട്ട് അവിലെ ലോക ബൈഡിൾ സമേളനം ഫീന് കൊടുംക്കുകയായിരുന്നു.

അന്തർദ്ദേശീയ ബൈഡിൾ കോൺഫിഡൻസ് ഫീന വചനവിരുദ്ധ “ബലുണ്” കോൺഫിഡൻസിൽ പലവട്ടം സംബന്ധിച്ച ചില മലയാളികൾ ഒരു ഇന്ത്യൻ ബൈഡിൾ കോൺഫിഡൻസും കേരള ബൈഡിൾ കോൺഫിഡൻസും സംഘടകിന്റെയും പ്രശ്നാശും ശ്രദ്ധിച്ചും ഭൂണ്ടാവസ്ഥയിൽ തന്നെ പരാജയപ്പെട്ട ദുഃഖത്തിൽ കഴിയുവാം അക്കമാലി പ്രശ്നം വിശ്വസിക്കിയത്. അതിന്റെ മഹിളിച്ചും ഒരു സമേളനം കേരളത്തിൽ വിളിച്ചുകൂടുകയും ചെയ്തു.

അക്കമാലി സംഭവത്തെ തുടർന്ന് കേരളത്തിലെ ബൈഡിൾസഭ നിയമപരമായി അസാധ്യവാക്കേണ്ടുവെന്നും അക്കമാലികൾ സമാനസംഭവങ്ങൾ മുഴുവൻ സ്ഥലം സഭകൾക്കും സംഭവിക്കാമെന്നുള്ള ദീതിപരത്തി അവയ്‌ക്കു പരിഹാരം കാണാൻ അടിയന്തരമായി സഭാപ്രതിനിധികൾക്കുവന്നു തന്നെ കുട്ടിവരണമെന്നും പറഞ്ഞ് വിശ്വിച്ചുകൂടുകയും ചെയ്തു. അതിന്റെ പേരും ഇടുക്കി നിശ്ചയിച്ചു പേരിനുസരിച്ചു് കുണ്ടുങ്ങളെ ജനിപ്പിക്കുന്ന പിതാക്കൾ മാർ അസാധ്യാരണ കഴിവുള്ളവർ തന്നെ. അതുരം അസാധ്യാരണ കഴിവുള്ളവർ (കഴിവും സഹഖാരണമാർ) തന്നെയാണ് ഈ സമേളനങ്ങളുടെയോക്കേ ജനക്കാരാർ. **അക്കമാലി പ്രശ്നം**

പാണ്ടം സമേളനം വിളിച്ചുവർ BCCF രൂപീകരിച്ചു. ഇപ്പോൾ BCCF പറയുന്നു; അക്കമാവിയിലെ പ്രാദേശിക പ്രശ്നം പരിഹരിക്കുവാനുള്ള പ്രാപ്തി അവിടെയുള്ള സഭയ്ക്ക് ഉണ്ട്. അതിൽ BCCF ഇടപെടുന്നില്ല. (ഇന്ത്യൻ ബ്രാഹ്മിൻ : ലക്ഷം 2 എഡിറ്റോറിയൽ) അക്കമാലി പ്രശ്നം പ്രാദേശികവും അതുപരി പരിഹരിക്കാനുള്ള പ്രാപ്തി ആ സഭയ്ക്കും ഉണ്ടെങ്കിൽ പിരുന്നിന് ആ പ്രശ്നം തിരിപ്പേരിൽ കേരളത്തിലെ എല്ലാ സഭകളെയും അറിയിച്ച് സമേളനം വിളിക്കുകയും BCCF രൂപീകരിക്കുകയും ചെയ്തു. വചന പരിജ്ഞാനമുള്ള കേരളത്തിലെ ബ്രാഹ്മിൻ സഭകളെ ചേർത്ത് ഒരു സംഘടനയുണ്ടാക്കുക എന്നത് അസാധ്യമാണ് എന്ന് മനസ്സിലാക്കിയ കഴിവുറ്റ കുബുദ്ധി കൾ അക്കമാലി പ്രശ്നത്തിൽ പുകൾ സ്വഷ്ടിച്ച് വിളിച്ചു ചേർന്നതാലും കുബനാട് സമേളനം?

കുബനാട് സമേളനത്തിന് മുമ്പു തന്നെ സംഘടകർ ആ സമേളനത്തിന് നൽകിയ പേര് ബ്രാഹ്മിൻ ചർച്ച് കോ-ബാർഡിനേഷൻ കമ്മറ്റി (BCCC) എന്നാണ്. പിന്നീട് അക്കമാലിയിൽ കൂടിയ ഇന്ത്യൻ ബോധി ബ്രാഹ്മിൻ ചർച്ച് കോ-ബാർഡിനേഷൻ ഫെലോഷിപ്പ് (BCCF) എന്നാക്കി. ഇപ്പോൾ BCCF എൻ്റെ പ്രസിദ്ധീകരണത്തിന് നൽകിയ പേര് “ഇന്ത്യൻ ബ്രാഹ്മിൻ” ഇന്ത്യൻ ബ്രാഹ്മിൻ - എൻ്റെ 2-ാം ലക്ഷം അവസാന പേജിൽ മുൻ്നർന്നാശം ബ്രാഹ്മിൻ കോൺഫിഡൻസിൽ റിപ്പോർട്ടുണ്ട്. ആദ്യപേജിൽ മുന്നു പത്രികാണ്ടായി നടന്നു വരുന്ന ഫൊയേ കോൺഫിഡൻസിനും ബ്രാഹ്മിൻ ബ്രാഹ്മിൻ ഫെലോഷിപ്പ് എന്ന ഫെഡിനേഷൻ റിപ്പോർട്ട് ചെയ്തിരിക്കുന്നു. ഇവർ സംഘടിപ്പിക്കുന്ന സമേളനങ്ങൾക്കും ഇവരുടെ സംഘടനകൾക്കും പേരിൽ ചില്ലറ വ്യത്യാസം കാണുന്നത് കാജു മാക്കേണ്ടതില്ല. കാണാം ചാർജ് ഡാർവിലേൻ്റെ പരിശാമ സിമാനം സ്കൂൾ - കോളേജുകളിൽ നന്നായി പറിച്ച കഴിവുറ്റ നേതാക്കന്നർക്ക്, എല്ലാ സമേളനങ്ങളുടെയും പ്രസിദ്ധീകരണങ്ങളുടെയും പേര് സമാനമായി പരിശാമ പരിശാമ സിമാനം കൈവരം ഉണ്ട്.

ബ്രാഹ്മിൻ എന്ന പേരിൽ ആശോളത്തിൽ ഒരു സംഘടന സംവിധാനം സ്വഷ്ടിച്ച് ദർശകേസ്തവ സഭകൾക്ക് തുല്യം ബ്രാഹ്മിൻ എന്ന നാമവും എഴുതി ചേർക്കുവാൻ കരിന്പ്രയത്തിനും ചെയ്യുന്നവർ ആരുത്തെന്നായാലും അവർ സാത്താരെന്റെ ആത്മാവിനാൽ നടത്തപ്പെട്ടു നിവാരിക്കുന്നു. ഏതിൽ ക്രിസ്തുവിലേൻ്റെ ഭരണത്തിനായുള്ള ഒരുക്കങ്ങൾ ലോകത്തിൽ തക്കിയായി നടക്കുമ്പോൾ, അതിനുള്ള ചതുപദ്ധതിലും സാജ്ജാക്കുന്ന പ്രവൃത്തിയിൽ നാമധേയ ക്രൈസ്തവവിഭാഗങ്ങൾ എക്കുമ്പിനിസം എന്ന പേരിൽ അണിനിരുന്നുകൊണ്ടിരിക്കുന്നു. പ്രസ്തുത ശുംഖയിൽ ബ്രാഹ്മിൻ സഭകളെയും ചേർത്തുനിർത്തുവാൻ അനീതിയുടെ കുലിക്കാതിച്ചു ലോകം മുഴുവൻ ഓടി നടക്കുകയും സ്ഥലം സം സംവിധാനത്തെയും ദൈവവും സ്ഥാനയും പാടേ അവഗണിച്ച് സംഘടനാ ഭ്രാന്തമായി ആട്ടിന്കുടൽത്തിനിടയിൽ കടന്ന് ക്രിസ്തു ശിഷ്യരെ തണ്ടളുടെ പിന്നാലെ വലിച്ചു കളയുന്ന കൊടിയെ ചെന്നായ്ക്കൾ അവരുടെ പ്രവൃത്തിയിൽ പുരോഗ്രാമിച്ചു കൊണ്ടിരിക്കുന്നു. ആസന്നമായിരിക്കുന്ന ഏതിൽക്ക്രിസ്തുവിലേൻ്റെ ഭരണവും അതിനുകുലമായി രാഷ്ട്രീയ മതബന്ധങ്ങളിൽ സംബന്ധിക്കുന്ന മാറ്റങ്ങളും ബൈബിൾ പ്രവചന വെളിച്ചതിൽ വ്യക്തമായി വ്യാവ്യാമിക്കുന്നവർ പോലും ഈ സാത്താന്ത്രം മനസ്സിലാക്കാതെയാണിരിക്കുന്നത് അതുവരും തന്നെ. ഇത്തരത്തിൽ ഒരു തെറ്റ് ബ്രാഹ്മിൻകാർക്ക് സംബന്ധിക്കുമ്പോൾ എല്ലാതില്ല. എന്നാൽ വചനവും ചർ

ത്രവും അങ്ങനെ സംഭവിക്കുമ്പോൾ വ്യക്തമായി നമേം ബോധ്യപ്പെടുത്തുന്നു. കഴിയുമെങ്കിൽ പ്രത്യാരേയും തെറ്റിക്കുന്ന സാന്നിദ്ധ്യം തന്റെള്ളക്കുറിച്ച് ഏകദേശം സ്വപ്നാവസ്ഥയിലായ ബഹിരണം ഉപയോഗിക്കാനും ക്ഷമിക്കുന്ന തോന്ത്രമുണ്ട്. വചനത്തെ പുറകിൽ എറിഞ്ഞിട്ട് ലോകത്തിന്റെ മുഖ്യ ഓട്ടുന ആധുനിക ബൈദിരിക്കാർക്ക് വചനത്തിലെ മുന്നിൽപ്പുകൾ മനസ്സിലാക്കാൻ മുൻ്നെന കഴിയും.

ஸ்ரீவாஸ் ஸுக்ரீஸ் மாண்புகிக் கேட்டதும் ஸுச்சித்தி ஸ்வல்ல ஸுக்கால நியநிக்குள் ஸங்லடன ரூபிகளிக்கான் ஸவுபெசுத் ஸ்ரீவாஸ் ஸமேல்லானங்கள் ஸங்லடிப்பிக்குள்ளாரை கொவ ஜங் விட்ரூஷியஸ். கொவஸய்க்க் கிளகல்வு பாக்லூந்தத்து கெவஜங் நிற்பொய்யாயு நிரைவிக்கேள்வதற்கான் இவரைத் புமான்.

இலக்ஷி இரண் இங்கிராஸன்ட் பெவளிஸ் கோள்பொருள்செய்கலை இடம் “இந்தி பெவளிஸ்” - என் விண்வெளி அதனுடையில்கூடும். ‘வெற்றி பெவளிஸ் கோள்பொருள்தில்’ டாரதத்தின் ஸானியும் என குரிப்பில் 7 பேரூடு மோடு கொடுத்திடுகள். ஹெ 7 பேர் அல்லாத வோரூ ஹந்தியில் நின் பிரச்சுத கோள்பொருள்தில் ஸாங்கப்பிசுவில் என்னாள் ஹந்தில் பெவளிஸ் பிரச்சிவீகரிசு மோடு கள்ளாத ரொண்டுக். ஹந்தியில் நினாு ஸாங்கப்பிசுவரில் ஹெ 7 பேரே மாற்ற ஹந்தியுடை பிரதிநியிக்கலூடி திருச்செட்டுத்தாத் அராளா? அல்ல ஏடுக்குவிற் மெடு தெக்கிலும் ராஜுதெற்றயாளோ பிரதிநியிக்கலூடாத? அதோ அவர் பெவளிஸ்கால்லூ? அன் செய்கில் பெவளிஸ்கால் அல்லாதவரும் ஸாங்கப்பிசுவுடத்தாளோ பெவளிஸ் கோள்பொருள்தில்?

ஹாயிலை பெருள் ஸக்கூ பிதினியிக்கிளாஸ் ஹவ்குகூ யோட்டதென்றாள்? ஆலாஸ் ஹவர் அவிடேக்கையெழுது? ஹவர் பெருள் ஸக்கூகூ பிதினிய டுடுப் ஏற்சிய ஸமலங் ஸக்கூ ஏற்றாகை? ஸமலங் ஸக்கூ பிதினியிக்கிளகூபாவர் ஸமலங் ஸக்கூ லெல் ரூஶூஷ்கரி ஆயிரிக்கண். வர்கிட வினிமொயூகாருங் கோர்ப்பரோயூக்கல்லுங் குயூக்கலின் நிகுங் குயூக்கலிலேக்கு ஹாி ஹாி ஜிவிதம் கஷிகூபாவருங் ஸுவிழேச்திரீக்கீர் பேர் பான்ற் உலகம் சிருநூபவருங் ஸாலடநக்கூகூ மஸுக்கூகூ நடத்திப்புகாருங்கி ஸக்கூகூ பிதினியிக்கூ. டாரத்திரீக்கீர் ஸாங்கியுங் வஹிசூ ஏற்பாக்காக்கேஷ்டுபாவரின் ஏற்ற பேராள் ஸமலங் ஸக்கூகூ ரூஶூஷ் பக்னப்காரங் செய்யுநூவராயுக்கூ?

അതുനും ദയാനക്കായ അശുദ്ധിയെ പ്രകടനാക്കുന്ന കുഷ്ഠംതെ പുർണ്ണമായി ദേഹിക ലഭ്യ, കരകവിശ്വാസകുന്ന ദയാർദ്ദന വിട്ട് തിന്റോളിനെ വിശ്വാസ ത്യാഗത്തിൽ നിന്നും മടക്കി വരുത്തിയ രക്തനായ പ്രവാചകൾ ഏലിയാവിഞ്ചേ ഇട്ടി ആത്മാവുള്ള ഏലിയേയ വിട്ട് നയമാന്ത്ര പുറികെ ഓടിയ ഗ്രഹണികൾ സമാനം. എത്ര കട്ടുംചുവപ്പായ പാപത്തെന്തും ശുദ്ധികർക്കുന്ന ഭേദവാചനത്തെന്തും ഭേദവാദാവിഞ്ചേ അധിവാസ ഭവനമായ സമലം സദ കലൈഡ്യും വിട്ട് ഏതിർ ക്രിസ്ത്യുവിഡിഞ്ചേ ഭരണത്തിന് പരാബ്ലമാരുക്കുന്ന ഉത്തരേന്ത്യത്തിനേ സ്ഥാനമാനങ്ങൾക്കായി ബാടുന്ന ബ്രദറിൾ സംഘടന നേതാക്കളേ, നിങ്ങൾക്ക് മാനസാന്തര തത്തിനായുള്ള അവസരം ഖ്രീശുദ്ധം അവബേശിക്കുന്നു.

ബൈബിൾ സഭ കോ-ഓർഡിനേഷൻ കമ്മിറ്റി

എം.കെ.വി. ഐസക്സ്, പിച്ചിയുമായി വചനധനി പ്രതിനിധി നടത്തിയ അഭിമുഖ്യം

- ചോദ്യം : സാർ എന്നുകൊണ്ട് ബൈബിൾ പ്രസ്ഥാനത്തോട് ചേർന്നു നിൽക്കുന്നു?
- ഉത്തരം : അടിസ്ഥാന അപശാസ്ത്രലിക ഉപദേശങ്ങളാൽ വേർപെട്ട ദൈവജനം ലോകത്തിൽ അണിഞ്ഞായിട്ട് ആരംഭിച്ച ബൈബിൾ അമവാ വേർപാടുകാർ. വചനം കണ്ണത്തി അനേകം ഒപ്പികൾിച്ച ഉപദേശ ചിട്ട (ഉപദേശരൂപം) വചനത്തിനൊന്നത് ആയിരി നാലാണ്.
- ചോദ്യം : ഈ കാലഘട്ടത്തിൽ ബൈബിൾ സഭകൾ വചനത്തിൽ നിന്നും വ്യതിചലിക്കുന്നത് എന്നുകൊണ്ട്?
- ഉത്തരം : ഉപദേശം കാണാൻ സഭകളിൽ ഇല്ലാണത്തിട്ട്
- ചോദ്യം : സ്ഥലം സഭ സ്വത്ത്രമായിരിക്കുന്ന കുമ്പനാട് വിളിച്ചു ചേർത്ത യോഗത്തോടുള്ള പ്രതികരണം ഫീനാണ്?
- ഉത്തരം : അക്കമാലി പ്രശ്നത്തോടുള്ള ബന്ധത്തിൽ കുമ്പനാട് യോഗം കുടാൻ തിരുവബന തനിൽ രേഖ ഇല്ല. സഭയ്ക്ക് പ്രതികുലങ്ങൾ നേരിടുന്ന സമയത്ത് പ്രാർത്ഥനയ്ക്കും. ഉപദേശ അനേകംണ്ണത്തിനുമല്ലാതെ ധാതൊരു കാരണവശാലും ഇത്തരം കാജുങ്ങ ലിൽ സഭ ഒരുംബിച്ച് കുടേണ്ടതില്ല. പ്രാദേശിക സഭകൾ പ്രാർത്ഥനയ്ക്കുവേണ്ടി ഒരു മിച്ചു കുടുകയോ ഉത്സാഹിപ്പിക്കുകയോ ആവാ?
- ചോദ്യം : കുമ്പനാട് വിളിച്ചു ചേർത്ത യോഗത്തോട് സാഡിന് പുർണ്ണമായ വിയോജിപ്പാണോ?
- ഉത്തരം : ആ യോഗം പചനാടിസ്ഥാനമുള്ള ഒരു കൂടി വരവല്ല.
- ചോദ്യം : അക്കമാലി സഭ ഏടുത്ത നിലപാട് തിരുവബനപ്രകാരം സ്വാധാണോ?
- ഉത്തരം : വേർപാടുകാർ അപശാസ്ത്രലിക ഉപദേശങ്ങളിൽ നിലനിൽക്കുന്നവരാണ്. ആ ഉപദേശം കുടായ്ക്ക് വരും നാളുകളിലേയ്ക്ക് ബൈബിൾ സഭകൾക്ക് ആവശ്യമാണോ?
- ചോദ്യം : സാമൂഹിക നിലനിൽപ്പിനാവശ്യമായ സഹായം നൽകുവാൻ കഴിയുന്ന സഹോദര മാരുടെ കുട്ടായ്ക്ക് വരും നാളുകളിലേയ്ക്ക് ബൈബിൾ സഭകൾക്ക് ആവശ്യമാണോ?
- ഉത്തരം : കർത്താവിന്റെ സഭ ബലഹീനയോ, അംഗഹീനയോ ആല്ല. സദയ തേജസ്സാട ഭൂമിനിർത്തേണ്ടതിന് ഉണ്ടുവരിയല്ല തനിട്ടുള്ളത്. കർത്താവിനെ മാത്രമാണ്. ഏകാ ലത്തും സഭ ക്രിസ്തവിൽ പരിപൂർണ്ണയാണ്. സദയുടെ പോഷണം ദൈവാന്വയി നാലും തിരുവബനത്തിനാലുമാണ്. മാനുഷിക സഹായമോ, ഉന്നുവടിയോ സദയ്ക്ക് ഒരു കാലത്തും ആവശ്യമില്ല.
- ചോദ്യം : കേന്ദ്രീകൃത ഭരണ സംവിധാനം ഗുണമെന്നു പറയുന്നവരോടുള്ള മറുപടി ഏന്താണ്?
- ഉത്തരം : അവർ ദൈവസഭയുടെ ശ്രദ്ധക്കലാണ്. ദൈവം സ്ഥാപിച്ച സദയ്ക്ക് പുർണ്ണമായ ഉപദേശം ഉണ്ട്. അതിന്റെ തല ക്രിസ്തവാണ്. ഓരോ സ്ഥലം സദയും സ്വത്ത്രമാണ്. സഭകൾ ചേർന്ന് ഒരു കേന്ദ്രം ആവശ്യമില്ല. ഏല്ലാ സദയും ഒരേ ഉപദേശവും, ഒരേ മാടനയും, ഒരേ മാരുകയും ആയിരിക്കണം. അതുകൊണ്ട് സഭകൾ ചേർന്നുള്ള ഒരു ബഹുതല സദയ്ക്കില്ല. ഏകത്തലയേ ഉള്ള; ക്രിസ്തു മാത്രം. കേന്ദ്രീകൃത ഭരണം ഏന്ന പാഠം സദയ്ക്കില്ല.

- ചോദ്യം : ബ്രാഹ്മി ഉപദേശങ്ങളുടെ പരിപാവനത നിലനിർത്തിക്കൊണ്ട്, എന്നു പറഞ്ഞ് കുമ്പ നടക്ക സമേളന അജണം അവതരിപ്പിക്കുവോൻ സാംഗമ്പാട് എന്നാണ്?
- ഉത്തരം : ബ്രാഹ്മി ഉപദേശം എന്ന ചെലവി തന്നെ തെറ്റാണ്.
- ചോദ്യം : 2010 ഏഡോബർ 8-ാം തീയതി കുമ്പനാട് ബ്രാഹ്മി സദാ പ്രതിനിധി സമേളന തോടനുബന്ധിച്ച് ബ്രാഹ്മി സദയുടെ വളർച്ച എന്ന തലകെള്ളിൽ പ്രസിദ്ധീകരിച്ച പ്രസ്താവനയിൽ മഹ്യതിരുവിതാംകുറിനു പുറത്തുള്ള വിശ്വാസവിരുദ്ധാര മനസ്സുമുഖായി അവതരിച്ചിരിക്കുന്നു. ഈ ബ്രാഹ്മി സമൂഹത്തെ തിന്നുതയി ലേഡ്കു നയിക്കുന്നതാണോ?
- ഉത്തരം : കാരം ഇത്രയേ ഇള്ളു! നെടുമണാട് ക്ഷേത്രം തിന്നുന്നവർ ചാലക്കുടി ക്ഷേത്രം തിന്നിട്ടിരുള്ളിൽ പറിയും. നെടുമണാട് ക്ഷയാണ് നല്ലതെന്ന്. ചാലക്കുടി ക്ഷേത്രം തിന്നിരുന്നെന്നിൽ രണ്ടു തണ്ണിൽ ഭേദമില്ലെന്ന് പറിയുമായിരുന്നു. അതുപോലെ ഈ ഏഴുതിയ ആളുകൾ തെക്കുള്ള കാരം മാത്രമേ അഭിഞ്ചിട്ടുള്ളു. അകമാലി, തൃശൂർ, കുന്നംകുളം ഭൂതലായ വടക്കുള്ള കാരം അഭിഞ്ചിട്ടില്ല. മരിച്ചു പറഞ്ഞാൽ നാശം സാധിപ്പിരുന്ന് പേരായാൽ ഉണ്ടായ സ്ഥലം സദകളിൽ ഇന്ന് 500 ഒരു ദുതൽ 1000 വരെ വിശ്വാസികൾ നിലനിൽക്കുന്നുണ്ട്. മാത്രമല്ല സാധിപ്പ് തുടങ്ങിയ അനാമാലായും, മാധ്യമ ഞെള്ളും അതിവ ചെത്തുന്നേരാട ഇന്നും നിലനിൽക്കുന്നു. എന്നാൽ തെക്കൻ പ്രദേശത്ത് സാധിപ്പ് തുടങ്ങിയ പല സ്ഥലപന്നെള്ളും സ്കൂളുകളും ആ നിലവാര തിരിൽ ഇന്നില്ല. അവ രണ്ടു തട്ടാണ്. അതുകൊണ്ട് ഇവിടെത്തെ അഭിരുചി മനസ്സിലാക്കാത്ത രാജാശാഖാം ആ ലേവനു ഏഴുതിയത് എന്ന് ഉന്നിലാക്കാം.
- ചോദ്യം : ഈ പോക്ക് ഏന്തായിത്തീരും?
- ഉത്തരം : സദകളുടെ മുഖ്യപ്രധാനക്കു കാരണം സംഘടനകളുടെ വർദ്ധനവാണ്. സദകൾ ഈ ധനാരാധ ഉപദേഷ്ടാക്കരാഡാണ് പരിപാലിക്കേണ്ടാത്തപ്പാശാഖാം സംഘടനകൾ ഉരുവായത്. ആട്ടകളെ ശരിയായ നിലയിൽ പരിപാലിക്കുവാൻ കാഴ്ചപ്പാടില്ലാത്ത ഈ ധനാരാധ എന്നുണ്ടായോ അന്ന് ആട്ടകൾ തന്നെ മേധാവി തുടങ്ങി. ആട്ടകൾ തന്നെ മേഖാൽ പട്ടം കുറിക്കിടക്കുന്ന പല സ്ഥലങ്ങളുണ്ട്. ചെന്നായ് വരുന്നതുവരെ മാത്രമേ അവയ്ക്ക് സുരക്ഷിതത്തുമുള്ളു. ചെന്നായ് വന്നു കഴിഞ്ഞാൽ അനാവയെ കൈച്ചിക്കാൻ ആരും ഉണ്ടായിരിക്കില്ല.
- ചോദ്യം : സാഡിന് ഇവർക്കു കൊടുക്കുവാനുള്ള ഉപദേശം?
- ഉത്തരം : ഈ മൊത്തം ഇന്നത്തെ ഉപദേശിക്കാൻ താൻ പ്രാപ്തനല്ല. പുർവ്വ ബ്രാഹ്മകാർക്ക് ലഭിച്ചിട്ടുള്ള വേർപ്പാടും കാഴ്ചപ്പാടും അനുസരിച്ച് വചനത്തിലേയ്ക്ക് വന്ന്, സദയുടെ പ്രമാണപ്രകാരാധാരിക്കണം ഓരോ പ്രാദേശിക സദയും. ക്രിസ്തു മുലക ലിയുള്ള ക്രീഡ ഉണ്ടക്കിലെ ഓരോ സ്ഥലം സദയും വളരുവാനും, അനുഗ്രഹിക്കേണ്ടവാനും ഇടയാവുകയുള്ളൂ. അബ്ലൂക്കിൽ സദകളെല്ലാം സംഘടനകളായി താഴോം. യുറോപ്പിലും മറ്റും നടന്നതുപോലെ താമസിയാതെ കേരളത്തിലും വരാനുള്ള സാധ്യത ഉണ്ട്. യുറോപ്പിൽ ഉണ്ടവീ കാലത്ത് അനേകം സദകൾ സ്ഥാപിക്കേണ്ടവകയും അനേക മിഷൻമാരെ നാനാരാജ്യങ്ങളിലേയ്ക്ക് അയയ്ക്കേണ്ടവകയും ചെയ്തു. മിഷണറിമാർ പ്രവർത്തനമാരിച്ച കാലത്ത് യുറോപ്പിലുണ്ടായിരുന്ന ഉപ

ଓঠেছিঁড়াকমোর বেবেবিৰ সঁকুলুক্ষণীলেয়েঁকুুৰ পুস্তক চেচায়িলেয়েঁকুুৰ তিৰিয়ুক্তযুৰ অকোৱাৰণতাৰ উলাৰ্গুৰিৰ কষত সাংবিকুৰেকযুৰ চেয়াৰ্তুৰ উপৱেছিঁড়াকমোৰুৰেদ আৰাবতৰাৰ স্থলৰ সথকৰ বলযুক্তযুৰ শুনুমাকে সেশ্টুকযুৰ চেয়াৰ্তুৰ পল প্ৰবৰ্তনৰণৰেছুৰ মুকন্দি। পলৰুৰ বৰাপৰ্গুৰিৰ সথক হৃলেয়েঁকে চেকেৰি। মিশনীমাৰ মৎস্যীয়তায়শোৱাৰ ব্ৰেচিলৰ সথকৰ হুলুৰ য়ক্তাৰ আৱৰুৰ বৰাপৰ্গুৰিৰেয়েঁকে পোয়ি। আজৰেৱে হুন্তায়িলে পল দেৱৰুৰ কলীলুৰ প্ৰবৰ্তনৰণ মুকন্দুকযুৰ আৱেয় হুন্তার লুকুৰাখৰ্যুক্তযুৰ চেয়াৰ্তুৰ। আৰ স্থানি কেৱলৰণীলুৰ বৰুৰ। কেৱলৰণীলে ব্ৰেচ রূক্তাৰুৰ আৰুৰ বাণি কুটীয়িকুল্প এণ্ণৰ মাৰ্ত্ৰি আৰুৱসিকৰাৰ। হুতিৰে আৰ্তমৰ সুবীৰেশ্বৰেল চেফেুৰ এণ্ণাল্প, বেল চেফেুৰ আৰুৱসুৰাৰ। আশেপাৰ্স্তলৰায় পৰলৱাৰিৰেণযুৰ বৰ্গৰূপৰীৰেণযুৰ বেলয়েঁকুৰ বিন্ধুকুৰ দেৱাৰ আৰ সাদৱীৰ উপৱেছিঁড়াকমোৰায়ী ৫ পেৰি উলঙ্গায়িৰুণ্ঙুৰ। আৰুৰি হুৰুৰ পোৱ সথকীৰ নিৱারিতি। রেণু পোৱ বেলয়েঁকুৰ ছুৰ। সথকেঁকে প্ৰাতিনীয়াৰ কেকাটুকুৰেত সুবীৰেশ্বৰ বেল চেত্তুৰুৱান্তিৰে ন-চক্ষুৰ হুৰ বেগুৰিমুৰ কুকুৰেকলুৰ কাৰণ। হুত বৰ্হুৰ্বী বৰিকয়াৰেকীৰ সথকৰ পলতৰতিৰ নথৰিকুৰুৰ।

ചേഡ്യം : ഇന്നാളിൽ സരകളുടെമേൽ സംഘടനകൾ അധികാരം നടത്തുന്നു എന്നു സംശയിക്കേണ്ടിയിരിക്കുന്നീലോ?

ചോദ്യം : ഡിസായൽ, രാജാവിനെ ചോദിച്ചുത് അവരുടെ ആദ്ധ്യാത്മിക അധികാരം ലക്ഷ്യമായിരുന്നോ?

ଉତ୍ତରଂ : ତିର୍ଯ୍ୟକୁ ଯାଏ! ବେବଳ ଯିନ୍ଦ୍ରାୟେଲିଗନ ତିରେଣତକୁକରୁଣେବାର୍ଥ ବେବହୀକ ଭରଣ ମେତ୍ୟତୁତୀନିଙ୍କାଯି (ନ୍ୟାୟପ୍ରମାଣଂ ଅଭ୍ୟାସିତ୍ତିକରୁବାକୁ ଜନତତ ଆରାୟନୀ ଲେଯକଳ୍ପ ନିକରୁବାକୁମାତ୍ରୀ) ମୋରେଯେଯୁ ପ୍ରଭୋହିତମାରେଯୁମାଣ୍ଡ ବେବଳ ଆକଳି ପଥର୍. ରୂପ ରାଜ୍ଞୀବିଗେନ ଆଲ୍ପ, ରାଜ୍ଞୀବିଗୋଣ୍ଠ ପ୍ରଭୋହିତମାରେକଳାଣ୍ଡ

വശ്രം. പുരോഹിതൻ ദൈവത്തിനും ജനത്തിനും ഇടയിലുള്ള പാലമാണ്. എന്നാൽ യേജുകിസ്തുവിന്റെ രക്തത്താൽ വിശേഷക്ക്ഷേപം ദൈവമക്കുള്ള നാല് പ്രാധികാധികാരത്തിലേയ്ക്ക് കൊണ്ടു വരുന്നു. 1. പുത്രത്വം 2. സ്വർഗ്ഗിയ പഞ്ചത്വം 3. പാരാഹിത്വം 4. ക്രിസ്തുവിനോടു കൂടെ വാഴുന്ന രാജത്വം. ഒരു ഭാനുക്കിക ദരിഞ്ഞിന്റെ ആവശ്രം ഇല്ലാതവെള്ളും ദൈവിക ആലോചനയ്ക്കുവേണ്ടിയാണ് ഈ സംഖ്യാനം ദൈവം നൽകിയിരിക്കുന്നത്.

ചോദ്യം : നമ്മുക്കാരു കേന്ദ്രീകൃത ദണ്ഡം നേതൃത്വം ആവശ്യമാണെന്ന തോന്തൽ, നമ്മുടെ ആത്മയി അധികാരം അധികാരം ചുണ്ടിക്കാണിക്കുന്നു. അല്ലോ?

ഉത്തരം : തീർച്ചയായും! കാരണം ദൈവം ചുണ്ടിക്കുന്ന പുരോഹിതമാരിൽ നിന്നും ഇന്ന് വ്യതിചലിച്ചതു കൊണ്ടു തന്നെ, ന്യായാധിപത്യാരൂരുടെ കാലത്ത് പുരോഹിതൻ താരം കിട്ടുന്നേടത്തു പാർക്കുന്നതിനു പോകേണ്ടി വന്നു. പുരോഹിതമാർക്കു ശുശ്രൂഷ ഇല്ലാതെ. അവർ ആട് മേയ്ക്കാനും കുഷി ചെയ്യുവാനുമൊക്കെ പോയി. മിച്ച് ഇന്ന് വചനപ്രകാരം മുന്നോട്ടു വന്നു കഴിയുവോൾ പുരോഹിതമാർ ശുശ്രൂഷക്കിശേഷ കൂതായിട്ട് നെഹോമ്മാവിന്റെയും ഏസ്രായുടെയും പുസ്തകങ്ങളിൽ കാണുവാൻ സാധിക്കും. ഇക്കാലത്ത് സഭകൾ ഉണ്ടാക്കപ്പെട്ടു കഴിഞ്ഞാൽ ഇള പ്രവർത്തകരല്ലാം എവിടെയ്ക്കു ഉണ്ടാണെന്നും? സഭകളിലേയ്ക്കു ഉണ്ടാക്കിയിൽ സഭകളിൽ നിന്നു പ്രവർത്തിക്കണം. അഞ്ചേരം പ്രവർത്തിച്ചുപറ്റി പ്രാദേശിക സഭകൾ ഉണ്ടും. പ്രവർത്ത നിവും പ്രവർത്തകരും ഉണ്ടാവുകയും ഇന്നത്തെ സഭകളിലെ അനുസരണക്കേട് പരിഹരിക്കാൻ ഇടവരികയും ചെയ്യും.

ചോദ്യം : അപ്പോൾ 15-ലെ യെരുശലേമിൽ കൂടിയ കുണ്ഠിപിൽ ഉപദേശപരമായ കാവുത്തിൽ മാത്രമായിരുന്നു പറയാമോ?

ഉത്തരം : ക്രിസ്തുവിന്റെ രക്തത്താലുള്ള രക്ഷ പോരാ. പരിചേഷ്ടന കൂടെ ആവശ്യമാണെന്ന് ധന്യമായാണു അതിർക്കുകയും, ആ കാരം സംബന്ധിച്ച് അപ്പോൾ തന്നെ അപ്പാ സ്ത്രിക പ്രമാണത്താടുള്ള ബന്ധത്തിൽ അവരുടെ ആലോചന കേൾക്കുന്നതിനു വേണ്ടിയാണ് യെരുശലേമിലേയ്ക്ക് പോയത്. അതല്ലാതെ മറ്റാരാവശ്യത്തിനുവേണ്ടി ഒരു കുടിവെദ്യംായതായി കാണുന്നില്ല. അപ്പാസ്ത്രലംനായ യാക്രോഡിന കൊന്നപ്പോൾ സദ ചിതറിപ്പായതല്ലാതെ പ്രതിഷ്ഠയോഗണമള്ളാനും നടത്തിയില്ല. കൊരിന്തു സദയിൽ തന്നെ അനേകർ രക്തസാക്ഷിയായി മരിച്ചിട്ടുണ്ട്. കൊരിന്തുവേം 15-ൽ മരിച്ചവർ നിശ്ചിതം എന്ന വാക്ക് അത് സുചിപ്പിക്കുന്നു. അവി ദൈവാനും പ്രതിഷ്ഠയോഗം നടത്തിയില്ല. അതുകൊണ്ട് സർക്കാരിനോട് പ്രതികുലിക്കുന്നതിനോ, പ്രതിഷ്ഠയിക്കുന്നതിനോ വിശ്വാസികളായ നമുകൾ അനുവാദ മില്ല.

ചോദ്യം : പീഡനമേൽക്കുന്ന കാവത്തു നിയമത്തിനു കീഴ്ചെപ്പട്ടികിക്കണം എന്നല്ലോ?

ഉത്തരം : തീർച്ചയായും. റവൺഡേമൺസിന്റെ പ്രതിഷ്ഠയിക്കുകയും പോരാടുകയും ചെയ്യു പോൾ പചനത്തിനെതിരായിട്ടാണ് നാം പോകുന്നത്. രാജുത്തുള്ള നിയമങ്ങൾ അനുസരിക്കാൻ നാം ബാധ്യസ്ഥമാണ്. സർക്കാർ സുവിശേഷം അറിയിക്കണം എന്നു പറഞ്ഞാൽ അതനുസരിക്കണം എന്നല്ല. കരം കൊടുക്കേണ്ടവനു കരം, ദയം കാണിക്കേണ്ടവനു ദയം; ഇതേ കാരം തന്നെയാണ് 1 പത്രം.2:14-ൽ ദ്രോഷ്ഠംാധികാരം അംഗൾക്ക് കീഴടക്കിയിരിപ്പിൽ എന്നു പറയുന്നത്. ദേശിയമായ ഉത്തരവാദിത്വം നാം നിർവ്വഹിക്കേണ്ടത് തന്നെയാണ്.

സ്ഥലം സദകളുടെ സ്വാത്രം

Late Evg. എം.ഐ. ചെറിയൻ (കക്ഷാ: പൊരുമ്പരവൻ)

രേ സ്ഥലംസദയിൽ അംഗങ്ങൾ ഏതു ചുരുക്കം ആയിരുന്നാലും അത് അതിൽ തന്നെ ഒരു പുർണ്ണാധകവും സർവകാലത്തും സർവദേശത്തുമുള്ള സർവ്വവിശ്വാസികളും ചേർന്ന സാർവ്വത്രികസദയുടെ ഒരു അംഗവുമാണ്. കർത്താവ് നിയമിച്ചാക്കിയ മുപ്പറാരോടും ശുശ്രൂഷകമാരോടും കുടുംബങ്ങളും അംഗങ്ങളും അതാതു സ്ഥലത്തു സ്വത്രന്മായി നിൽക്കുന്ന നിലധാരാ പുതിയ നിയമത്തിൽ നാം കാണുന്നത്. ഏകദിനരേഖാട ബന്ധപരിപാടി ഏകദിനരീം ഏറ്റവും നിലധാരിൽ വിണ്ണും ജനിച്ച ഏല്ലാ വിശ്വാസികളും അംഗങ്ങളും വിശ്വാസികളെക്കാണും രൂപീകൃതമായ സ്ഥലം സദകളും തമിൽ വേർപ്പിരിപ്പാൻ കഴിയാത്ത ഒരു ആദ്യീയ ഏകക്രമം മുണ്ട്. അത് തിരിച്ചയായും പരിപാലിക്കേണ്ടതാണ്. മനസ്സാൽ വിവിധ പ്രാണികൾ സദകളിൽ ഒരു ഭരണത്തിൽ കീഴിൽ സംഘടിപ്പിക്കുന്നത് വെറും മാനുഷികമാണ്, ദൈവികമല്ല.

രേ സ്ഥലം സദയുടെ മേൽ ഇതര സ്ഥലം സദകളോ ഇതരസ്ഥലം സദയിലെ മുപ്പറാരോ അധികാരം ചെലുത്തുന്ന രീതിയും പുതിയ നിയമത്തിൽ നാം കാണുന്നുണ്ട്. ഓരോ സദയും അതാതു സ്ഥലത്ത് സ്വത്രന്മായി നിൽക്കുന്നു. ശരീരത്തിലുള്ള ഓരോ അവധിവത്തിന്റെയും അഭ്യന്തരാഭ്യന്തരം അവയ്ക്ക് ശ്രീരഥിനോടുള്ള ബന്ധത്തെ ആദ്യിച്ചിരിക്കുന്നു. അതുപോലെ ഏല്ലാവർക്കും ക്രിസ്ത്യുമെന്റുവിനോട് നേരിട്ട് ബന്ധം ഉണ്ടാക്കുന്നതാണ് വിശ്വാസികൾക്കു തമിലും സ്ഥലം സദകൾക്കു തമിലുമുള്ള ബന്ധത്തിന് കാണുവും അടിസ്ഥാനവും. (എ ഫെ. 2:15, 16, 1 കൊണ്ട് 12:12 - 14). മനുഷ്യനിർമ്മിതമായ ഇതരസ്ഥലംകളും ഭിന്നതയ്ക്കും ദൈവസദയിൽ കൂഴിപ്പണം ഉണ്ടാകുന്നതിനും മുഖ്യാന്തരങ്ങൾ ആകും. ശരീരത്തിൽ കൈയ്ക്കാ ലുകൾ മാത്രം ചേരിൻ മൂള അവധിവാളിൽ നിന്നു പിരിഞ്ഞ് ഒരു പ്രത്യേക സംഘടന രൂപീകരിച്ചാൽ ശരീരത്തിന്റെ പൊതുവുംസ്ഥിതിക്ക് അത് ബാധകമാകുകയില്ല?

രേ രാജ്യത്തുള്ള ഒരു പലിയ സദയുടെ ചെറിയ ഒരു ശാഖയല്ല ഒരു സ്ഥലം സദയെന്നു നാം മനസ്സിലാക്കണം. അതിനാൽ നാം ഒരു സ്ഥലം സദയിൽ ചേരുമ്പോൾ ആ സ്ഥലം സദയുടെ അംഗമായിത്തീർന്നു എന്നല്ലാതെ അതിന്റെ അതിർത്തികൾക്ക് വെളിയിലുള്ള ഏതോ ഒരു പ്രത്യേക സദാവിഭാഗത്തോടു നാം ചേരുന്ന എന്ന് അർത്ഥമില്ല. ആസ്യാലെ ഏഴുസദ കുളു ഏഴു പൊൻ നിലവിളക്കുകളോടു സാമ്പ്രദായത്തിൽ വെളിപ്പാടു പുസ്തകത്തിൽ പറഞ്ഞി കിടക്കുന്നു. (വെളി. 1:19 - 20) അവ പ്രത്യേകം പ്രത്യേകമായ ഏഴു വിളക്കുകളാണ്. പുറിപ്പാടു പുസ്തകത്തിൽ കാണുന്നതു പോലെ ഒരു ഒരു നിലവിളക്കിന്റെ ഏഴു ശാഖകൾ അല്ല. ആസ്യാലെയിലെ ഒരു സദയുടെ ഏഴു ശാഖാ സദകൾ അല്ലായിരുന്നു. ആസ്യാലെ സദകൾ ഏന്നാണ തിന്റെ അർത്ഥം. ഏഴു നിലവിളക്കുകൾ ആണെന്നുള്ളതും പൊന്നിനാൽ ഉണ്ടാക്കേണ്ടതാണെന്നുള്ളതും ഏഴിന് തമിലുള്ള സാമ്പ്രദായം മൂക്കിവും.

നിങ്ങളുടെ തലവൻ ആശേ? പെഡ്യൂക്കുട്ടേഴ്സ് എവിടെ? ഏനെല്ലാം ചിലർ നിംഫോൾ ചോദിക്കാണുണ്ട്. തന്റെ ശരീരമായ സദയകൾ തലയായി ദൈവം സ്വപ്നത്തെന നിയമിച്ചിരിക്കുന്നു. എഹെ. 1:20 ക്രിസ്തു വല്ലാതെ വേബോരു തലവൻ സദയകൾ അവിടുന്ന് കുപാസനത്തിൽ ഇരുന്ന രൂളുന്ന സ്വർഘമാണ് നമ്മുടെ തലസ്ഥാനം. പല സ്ഥലം സദകളെ നിയന്ത്രിക്കുന്ന ഒരു അദ്ധ്യക്ഷനോ ഒരു കേന്ദ്രസദയോ, കമ്മറ്റിയോ പ്രതിനിധി സമേഖനങ്ങളോ പ്രതിപുരുഷ യോഗങ്ങളോ എന്നും തിരുവെവഴുതിലില്ല. ഒരു സ്ഥലംസദയിലെ ശുശ്രൂഷകൾ മറ്റാരു സദയിലേക്ക് സ്ഥലം മാറ്റം കൊടുക്കുന്നത്, ഒരു സദാവിക്ഷണം ഒരു ജനറൽകമ്മറ്റിയോ മറ്റു സ്ഥലം സദകളിലേക്കു പ്രസ്തുത സ്ഥലം സദകളെ നിയന്ത്രിക്കുന്ന കത്തുകളോ കല്പനകളോ അയയ്ക്കുന്നത് മുതലായ ഏല്ലാ കാലങ്ങളും വെറും ജഡിക്കണ്ണളായ ഭരണസ്വഭാവങ്ങളാണ്. പുതിയ നിയമത്തിൽ ദൈവസദയകൾ ദൈവം അനുവദിച്ചിട്ടുള്ള രീതിയല്ല. മാനുഷിക സംഘടനകൾക്കും മനുഷ്യൻ സ്വീകരിക്കുന്ന രീതിയാണ്.

'ചർച്ച' Vs 'അസംബൾ'

Evg.നെൽസൺ തോമസ്, മുരുവൈ

കേരളത്തിലെ ബ്രാഹ്മണർ സമൂഹത്തിൽ അടുത്തയിടെ നടമാടുന്ന സംഭവ വികാസങ്ങൾ പരിശോധിച്ചാൽ സദ എന്ന വിഷയത്താടനുബന്ധിച്ചുള്ള അടിസ്ഥാന ഉപദേശങ്ങളിൽ തെറ്റി യാഥാകൾ വ്യക്തമാകു.

അസധാരണപുർണ്ണമായ അനേകം നൂറ്റാണ്ടുകൾക്കുമുൻപേ, ഏതാണ്ട് 180 വർഷങ്ങൾക്കു മുമ്പ് വലിയവനായ ദൈവം അനേകം സദാ സത്യങ്ങൾ നമ്മുടെ പിതാക്കന്നാർക്കു വെളിപ്പെട്ടുത്തിരുത്തു. തൽപ്പലഭായി അവർ വ്യർത്ഥമായ സദാ പിതൃപാദംവും വിട്ട് തിരുപ്പചനപ്രകാരം, പുതിയ നിയമം അനുശാസിക്കുന്ന ഭാതുകയിലുള്ള കുടിവിവുകൾ ആരംഭിച്ചു. ഇത്തരത്തിലുള്ള കുടി വിവുകൾ ഒരിക്കലും ഒരു സമുദായമായി മാറുത് എന്ന് അവർ ആഗ്രഹിക്കുകയും സദയുടെ തലയായി സദാകാന്തനായ കർത്താവിനെ മാത്രം അവർ ഉൾക്കൊള്ളുകയും ചെയ്തു. ഇത്തരത്തിലുള്ള സ്വത്ത്ര പ്രാദേശികസംബളയാണ് 'അസംശ്ലികൾ' എന്നറിയപ്പെട്ടിരുന്നത്. അവരിൽ ലോകം ദർശിച്ച സാഹോദരിബന്ധങ്ങൾക്കും, ലോകം അവരെ 'ബ്രാഹ്മണർ' എന്ന് വിളിച്ചു. നിർമ്മലമായ ഈ ഉപദേശങ്ങളാൽ അനേക ഹ്രദയങ്ങൾ ആകർഷിക്കപ്പടുകയും, വിശ്വാസത്തിനുവേണ്ടി വേർപ്പെടുകയും ചെയ്തു. ലോകമെങ്ങും അനേകായിരം പ്രാദേശിക സ്വത്ത്രസംബന്ധങ്ങൾ ഈ വിശ്വാസപ്രകഷിത വിശ്വാരാൽ സ്ഥാപിതമാവുകയും ചെയ്തു.

കാലിക്കായ മാറ്റങ്ങൾ

കാലത്തിന്റെ കുത്തനാഴുകൾ അക്കഷട്ടു പോയ ഈ തലമുറയിൽ ചില 'നേതാക്കന്നാർ' നിർമ്മലമായ ഉപദേശങ്ങൾക്കു മാറ്റം വരുത്തുവാനായി കച്ചേരക്കു ഇന്ത്യാംഗിൾച്ചിരക്കുന്നു. അത്തരത്തിലോരു സമേചനം കഴിഞ്ഞ വർഷം കുസന്ദാട് നടക്കുകയും 'പുതിയ നിയച സദാ സത്യങ്ങളെ' സ്വീകരിക്കുന്ന അനേക ഹ്രദയങ്ങളും മുൻപെടുത്തുകയും ചെയ്തു.

ബാരതത്തിലേയോ, കേരളത്തിലേയോ നിയമങ്ങൾ ഒരിക്കലും വിശ്വാസികൾക്കു എതിരല്ല. ആരാധനാ സ്വാതന്ത്ര്യമോ, സ്ഥലം സദയുടെ കീഴ്സ്വഭക്തന്മെങ്ങളേയോ ഒരിക്കലും നമ്മുടെ ദരഖാണ്ടുത്തിനും മാറ്റം വരുത്തുവാനായി സ്വാധീനം ചെലുത്തിയിട്ടില്ലെ എന്നാൽ ഏതോ ഒരു സ്ഥലം സദയെക്കുറിച്ച് ഏതോ ഒരു 'ഇന്ത്രി' നടത്തിയ പരാമർശത്തിന്റെ അടിസ്ഥാനത്തിൽ മേൽപ്പിണ്ട 'നേതാക്കന്നാർ' നാണിച്ചുകുടി 'ബ്രാഹ്മണർ ചർച്ച' എന്ന തീരുമാനം അടിച്ചേരുന്നിക്കുകയുമാണ് ചെയ്തത്. ഈ തീരുമാനങ്ങൾ നമ്മുടെ മദ്യത്തിൽ അനേകം ചോദ്യങ്ങൾ ഉയർത്തുന്നു.

വിശ്വാസ തിരുവൈഴ്വുത്ത് അനുശാസിക്കുന്ന സ്ഥലം സദാ സ്വാതന്ത്ര്യം നമ്മുടെ അടിസ്ഥാന ഉപദേശമായി നാം വിശ്വാസിക്കുമ്പോൾ എന്നെന്നയാണ്. ഒരു കുട്ടം 'നേതാക്കന്നാർ' മറ്റു സദ കൾക്കുവേണ്ടി തിരുമാനമെടുക്കുന്നത്. ഒരു ഏകിക്കുത അധികാരക്കുന്നുമോ സ്ഥാനമോ അല്ല എന്ന് അവർ പ്രത്യക്ഷമായി അവകാശപ്പെടുന്നുവെങ്കിലും മലം എന്നു തന്നെയാണ്.

പ്രാദേശിക സംഭവങ്ങളുടെയോഗം സ്വാധീനമുള്ളവർ തന്നെങ്ങുടെ തീരുമാനങ്ങൾ അടിച്ചേരിപ്പി കുന്നു. തബാരാ ഈ സംഭവിലെ മുതയമാരും സുവിശേഷകമാരും നിലവിൽപ്പിനായി ഈ നേതൃത്വത്തിന് കീഴെപ്പറയുന്നു.

ഒണ്ടാമതായി, വ്യത്യസ്ഥമായ പേരുകൾ സ്വീകരിച്ചിരിക്കുന്ന പ്രാദേശിക സ്വതന്ത്ര സംഭവങ്കൾ എങ്ങനെ ഒരു പേരു വേണമെന്ന് ഇവർക്ക് ശറിക്കാനാവും? ലോകമെങ്ങും ഉള്ള ബ്രാഹ്മിം കുട്ടി വരവുകൾ 'ഗ്രോസ്പൽ ഹാൾ', 'ബിറ്റിംഞ്ചിൽ', 'ചുഡ്യുസ് സെൻസർ', 'ബൈബിൾ ചാപ്പൽ', 'അസ്റ്റംബെൽ' ചുതലായ പേരുകളിലാണ് അറിയപ്പെടുന്നത്.

ഖുന്നാമതായി, ഏങ്ങനെ ഒരു സുപ്രഭാതത്തിൽ നമ്മുടെ നയം നാം മാറ്റി പ്രവാഹിക്കുവാൻ കഴിയും? അപ്പോൾ ഇത്രയും കാലം നാം ഉപദേശിപ്പിക്കുകയും പറിപ്പിക്കുയും ചെയ്തതൊക്കെ തെറ്റായിരുന്നോ? സദയാരു കെട്ടിക്കല്ലുന്നും, മനുഷ്യനിർബിത്തമായ ചട്ടക്കുടുക്കൾ ഇല്ലെന്നും പറിപ്പിച്ചവരായ നാം എന്നുകൊണ്ട് ഈന് 'അസ്റ്റംബെൽ' ഹാളും, 'ബിറ്റിംഞ്ചിൽ' റൂഫും, 'ചർച്ചാണ്' അതിൽ ലജ്ജിക്കേണ്ടതില്ലെന്നു പറഞ്ഞ് ദുരുപദ്ധതം പടർത്തുന്നു? എന്താരു വിരോധാഭാസം?

ബ്രാഹ്മിം വിശിന്ത

ഈപറഞ്ഞ കാരണങ്ങളുടെ അടിസ്ഥാനത്തിൽ 'അസ്റ്റംബെൽ' യും 'ചർച്ചും' എന്നാണെന്ന് ചുരുക്കമായി നമ്മുടെ പരിശോധിക്കാം. ആക്രിം ബ്രാഹ്മിം പിതാക്കരൂർ ഒരു വലിയ വിശിന്തമാണ് കാട്ടി കുട്ടിയിൽക്കുന്നത് എന്ന് ചില വിശ്വാസികളുടെക്കിലും ചിന്തക്കുന്നുണ്ടാവാം. 'ചർച്ച്' എന്ന സർവ്വസാധാരണമായ വാക്കിനുപകരം 'അസ്റ്റംബെൽ' എന്നത് സ്വീകരിച്ചതാണ് ആ മണ്ഡത്താം എന്നാണ് ഇക്കുട്ട് വാദിക്കുന്നത്.

എന്നുകൊണ്ടാണ് ആക്രിം ബ്രാഹ്മിം ഉപദേശ്ക്കാക്കാർ സംഭവങ്കൾ 'അസ്റ്റംബെൽ' എന്ന വാക്ക് സ്വീകരിച്ചത്? അതൊരു തെറ്റായിരുന്നോ? ഒരിക്കലും ഒരുവരുവായ പാരമ്പര്യങ്ങളിൽ നിന്നും വേർപ്പെട്ട അവർ തിരുവചന സത്യങ്ങൾക്കു പ്രാധാന്യം കൊടുത്ത് ജീവിത സാക്ഷ്യം ഉയർത്തി ശ്രീക്കു. അതാണ് അവർ പറിപ്പിച്ചത്.

'എഴുന്നിസിയ' എന്നാൽ എന്ത്?

സദ എന്ന വാക്കിന്റെ മുല പദം ശ്രീക്കാരിൽ 'എഴുന്നിസിയ' എന്നാണ് അതിന്റെ അർത്ഥം 'വിളിച്ചു വേർത്തിക്കുക്കെടുവാൻ' എന്നാണ്. അതൊരു കുടുമായി സാധാരണ ഉപയോഗിച്ചു വന്നിരുന്നു. പ്രത്യേകിച്ചും സ്വന്തദിവനങ്ങളിൽ നിന്നും പരസ്യമായ ഒരു പൊതുസ്ഥലത്തെക്കു കുട്ടി വരുന്ന പത്രമാരുടെ ഒരു കുട്ടം. സെപ്പർജേജിന് പഴയനിയമ ശ്രീക്ക് ഭാഷാന്തരത്തിൽ തിന്റെ യേൽ ജനത്തിന്റെ കുട്ടി വരവുകളെ 'എഴുന്നിസിയ' എന്ന വാക്കിനാൽ പരിശാഷപ്പെടുത്തിയിരിക്കുന്നു.

സ്വായാ 21:8 “....ഗിലെയാദിലെ ധാബേരിൽ നിന്നും ആരും പാളയത്തിൽ സംഭവു വന്നിടില്ല എന്നു കണ്ടു”.

1 ദിന 29:1 “.....പിന്നെ ഭാവിച്ച രജാവ് സർവ്വസദയോദ്ധാം പറഞ്ഞതു....”

ഈ രണ്ട് വാക്കുന്നല്ലൂം ഇംഗ്ലീഷ് ഭാഷയിൽമായ KJV കിംങ്സ് ജെയിസിന് വേർപ്പൻ 'എക്സിസിൽ' എന്ന വാക്കിന് 'Assembly' 'അരസ്സംബളി' എന്നാണ് തർജ്ജുമ ചെയ്തിരിക്കുന്നത്.

പുതിയ നിയമത്തിൽ നൂറിൽ പരം തിരുവചന്നാഗങ്ങൾ KJV ഇല്ലാക്കിയിൽ തർജ്ജിമ ചെയ്തി കിക്കുന്നതിൽ മുന്നൊള്ളുത്തിൽ മാത്രമാണ് ശ്രദ്ധയായ ‘Assembly’ എന്ന പദം ഉപയോഗിച്ചിട്ടു ഒരു മാത്രമാണ്. മാത്രമാണ് ഏതു പിനിൽ ജീവിക്കുന്ന സ്ഥലം സ്വന്തമായ താൽപര്യം ഉണ്ടായിരുന്നതായും ‘Ecclesia’ - ‘Church’ ആയി ഭാഷാനാടം ചെയ്യണമെന്ന് താൻ നിഷ്കർഷിച്ചിരുന്നതായി ചരിത്രം സാക്ഷ്യപ്പെടുത്തുന്നു.

മേൽപ്പറയ്ക്കുന്ന വാക്കുടാരങ്ങൾ ഉവയെല്ലാം

1. Acts 19:32 "The assembly was confused, and most of them did not know why they had come together.
 2. Acts 19:39 "But if you have any other inquire to make, it shall be determined in the lawful assembly".
 3. Acts 19:41 "And when he had said these things, he dismissed the assembly".

ഭാഷാന്തരത്തിലെ പിഴവ്

என்றென்ற நான் களத்துப்போலே, உடை படிதிய நியம வாக்காறானையில் ஸ்ரீகஞ்சவாக்காய 'ஸ்ரீகஞ்சினிய', 'சர்சீ' என்ன் டாஸ்தாறால் செய்திரிக்குவேன்று. உடலாரணம் Acts 7:38. "...that was in the church in the wildernesses". பாயனியதற்கில் ஒரு 'சர்சீ' உள்ளதிருவூனில் ஏன்ற நஷ்டக்கீல் ஏல்லாவர்க்காகு வோயுமாய என்னாலோ. அவற் பாயனிய யிழுஙாயேன், செய்த நூற்கு விழிசூழ வேற்திரிக்கைசெட்டது செய்வதற்கிணர் ஸுநாஜாவுமாயிருவேன். ஹாங்கீஷ் டாஸ்தாறமாய NKJV. யிழுஙாயேன் ஜாதிரீக்கு கூடுதலை 'சர்சீ' என்று, NIV 'அரப்புங்கலி' என்று தற்றுக்கீழ செய்திரிக்குவேன். அண்ணென்றாலெனக்கில் ஏற்றுக்கொள் ஹாங்கீஷ் டாஸ்தாறநென்ற பாவே, AV, KJV 'ஸ்ரீகஞ்சிய' என வாக்கினென 'சர்சீ' ஆயி தெர்தாயி தற்றுக்கீழ செய்திரிக்குவேன் என்ன் ஜாக்கால். கர்த்துப்பானியிலில் விழுவிக்குவா யோ.நி.வி. ஜெவீ ஹப்காரல் ஹாங்கீஷ் டாஸ்தாறால் நடத்தியிருவா வுக்கிக்கல்க் 'சர்சீ' என வாக்க் மாடும் உபயோகிக்க என்றால் ஜெயின் ராஜாவ் வுக்கத்தாய காப்பத கொடுத்திருவேன்" [Basic Bible Doctrine-Page 152] Hamilton Smith ஹப்காரல் படியுவேன். "In Tyndale's translation of the New Testament, the basis of the Authorised Version, the Greek word is rightly translated by the work 'Congregation', but in our authorized version of 1611, King James for political reason, insisted that the ecclesiastical word 'church' should be used, and the revised version has unfortunately retained the word. In the New Translation by the late J.N. Darby, the world 'assembly' is used, and beyond question that is the simple and proper translation." (The Assembly Page 2) தான் படியுவேன் டாஸ்தாறால் 'ஸ்ரீகஞ்சிய' என வாக்கினென 'Congregation' (ஸந், ஸமேஷந்) என்ன் டாஸ்தாறால் செய்த்தபோல் என்.வி. 1611ல்

കിംങ്ക് ജീയിംസ് (രാജാവ്) ‘Church’ എന്ന വാക്ക് ഉപയോഗിക്കുവാൻ കൽപ്പിക്കുകയായി രുന്നു. തുടർന്നു വന്ന ഭാഷാത്തരങ്ങൾ ഈ തെറ്റ് തിരുത്തിയില്ലകിലും, കർത്തൃസന്നിധിയിൽ വിശ്രമിക്കുന്ന ജീ.എൻ. ഡാർബി (Brethren തലമുറയിലെ ആദ്ധ്യപിതാക്കമൊർ രോർ) ഈ വാക്കിനെ വളരെ വ്യക്തമായും കൃത്യമായി അപ്പുംണ്ടി എന്ന് ഭാഷാത്തരം ചെയ്തിരിക്കുന്നു.

“കൂറിയാക്കോസ്”, “എക്ക്ലീസിയ്” തമിലുള്ള പ്രത്യാസം എന്ത്?

ഹ്രതിരുത്തിയാക്കേ അടിസ്ഥാനത്തിൽ ‘ചർച്ച്’ എന്ന വാക്ക് ഒരു നല്ല വാക്കല്ല എന്ന് നാം അർത്ഥമാക്കുന്നില്ല. ശ്രീക്ക് ഭാഷയിൽ ‘ചർച്ച്’ എന്ന വാക്കിന്റെ മുലപദം ‘കൂറിയാക്കോസ്’ എന്നാണ്. അതിന്റെ അർത്ഥം ‘കർത്താവിഭിന്നത്’ എന്നാണ്. എന്നാൽ മതായി 16:18ൽ കർത്താവ് പറിഞ്ഞത് “ഈാൻ എൻ്റെ എക്ക്ലീസിയ പണിയോ” എന്നാണ്. [I will build my ‘ekklesia’] ഒരു പ്രത്യേക ജനവിഭാഗം ഗോത്രത്തിലും ഭാഷയിലും വാങ്ങത്തിലും ജാതിയിൽ നിന്നും വിളിച്ചു വെർത്തിരക്കെടുക്കും എന്നായിരുന്നു. അപോ. 15:14ൽ പിയുന്നതുപോലെ ‘ബൈബിൾ തന്റെ നാം തന്ത്രായി ജാതികളിൽ നിന്നും ഒരു ജനത്തെ ഏടുത്തുകൊർവ്വാൻ...’ എന്ന് “ചർച്ച്” എന്ന് പറിയുമ്പോൾ മനസ്സിലാക്കുന്ന ഒരു ദിനിലില്ലായിരുന്നു അന്നത്തെ ജനം യാക്കോബിന്റെ ഈ വാക്കുകളെ ഉർക്കൊണ്ടിരുന്നത് എന്നത് കൊണ്ട് തന്നെ ഹ്രതിലെ അർത്ഥവ്യത്യാസങ്ങൾ മനസ്സിലാക്കുമ്പോൾ.

ഡൊംബി എഴുതുന്നത് യേശുക്രിസ്തു കാലഘട്ടമായശാഖക്കും ‘എക്ക്ലീസിയ്’ എന്ന വാക്കിന്റെ അർത്ഥം പുരോഗമന ചിന്താഗതികളുടെ ലോകത്തിന് മനസ്സിലാക്കിയുന്നു.

“By the time of Christ the term ‘ekklesia’ was well known throughout the civilised world. To the gentile, it was the city assembled; to the Jew it was the gathering of God’s people in a public assembly”. എന്നുപറിഞ്ഞാൽ യെഹൂദരെന്ന സംബന്ധിച്ചിട്ടേരോളം ദൈവജനത്തിന്റെ കൂടിവരെവന്നും, യവനനെ സംബന്ധിച്ചിട്ടേരോളം പട്ടണത്തിൽ വിളിച്ചു ചേരക്കെടുക്കും ഒരു കുട്ടം എന്നും ‘എക്ക്ലീസിയ്’ എന്ന വാക്കിനാൽ അർത്ഥമാക്കുന്നു.

‘Church’ എന്ന വാക്കിനെക്കുറിച്ച് താൻ എഴുതുന്നത് King James നാൽ ഉള്ളവായതും വളരെ നിർഭായുകരായ ഒരു ക്രിസ്തീയ പദ പ്രയോഗം എന്നുമാണ്. “It is a most unfortunate rendering which has become an inescapable part of English christian vocabulary because of its use in the King James Version”. [The New Testament Chuch Organization-Page 22, 23].

Adolph Deissmann ഉണ്ടെന്ന പറയുന്നു The first scattered congregations of Greek Speaking Christians up and down the Roman Empire Spoke of themselves as a “[convened] assembly”; at first each single congregation was so called, and afterwards the whole body of christians everywhere was spoke of collecterly as the [convened] assembly. That is the most literal translation of the Greek word ‘Ekklesia’. This self bestowed name rested on the certain conviction that God has separated from the world His “saints” in Christ, and had

“called” or “convened” them to an assembly which was “God’s assembly”, “God’s muster”, because God was the convener (Light from ancient east-Page 112).

എന്ന് പറഞ്ഞാൽ, ചിതറപെട്ട് പോയ ക്രിസ്തീയ ഗ്രീക്ക് വിശ്വാസികൾ തങ്ങളുടെന്നും “അസംഗ്ലി എന്ന് വിളിച്ചിരുന്നു. ആദ്യമാകെ ദശാന്തിലുള്ള ഒരു സംഭയ അസ്സംഗ്ലി എന്ന് വിളിച്ചുവെക്കിലും പിന്നീട് മൊത്തമായും വിളിക്കേണ്ടു. ദൈവം മാത്രം നാമനായിരിക്കുന്ന മഹത്തെരിലുള്ള കൂട്ടുംഗൾ എന്നുകൊണ്ടും “അസ്സംഗ്ലി” എന്നാണ് അറിയപ്പേണ്ടത്. കാരണം അവർ ദൈവത്താൽ മാത്രം വിളിച്ചു വേർത്തിരിക്കേണ്ടവരാണ്, ദൈവത്തിന്റെ കൂട്ടുംഗൾ.

പുനർജീവനം കൊണ്ട് സത്യങ്ങൾ - മർമ്മങ്ങൾ

പരഞ്ഞാൻപതാം നൂറ്റാണ്ടിന്റെ ആരംഭത്തിൽ ദൈവം ഏഴുനേതർപ്പിച്ച ബ്രേഡിൾ - വിശ്വാസ വീര മാരിൽ കുടി ലോകത്തിനു സോധ്യമാക്കിയ അനേകം മർമ്മങ്ങളിലെബാനായിരുന്നു കുടി വര വുക്രർക്ക് നാശകരണം ചെയ്ത തെറ്റിനു അറുതി വരുത്തിക്കൊണ്ട് ‘ചർച്ചിന്റ്’ പകരം ‘അസ്സംഗ്ലി’ എന്നു വിളിക്കുവാനുള്ള പഴയതെക്കിലും പുതിയതായ പ്രയോഗം. ആ വാക്കുകൾ തമിലുള്ള അർത്ഥവൃത്താസം അവർക്കു നന്നായി സോധ്യമായിരുന്നു. തിരുവചനാടിസ്ഥാനത്തിൽ സദ യെന്നു പറയുന്നത് ഒരു കെട്ടിടമെല്ലാം, ഒരു സംഘടനയ്ക്കും, മാനുഷിക നിയമവാലി കളും ചട്ടക്കുട്ടകളുമെല്ലാം ഉന്നിലാക്കിയ അവർ കർത്താവിന്റെ സുവിശേഷത്തിന്റെ രക്തിയാൽ കൈശിക്കേണ്ടവർ കുടി വരുന്ന ഒരു കൂട്ടുംഗൻ (എഴുന്നിലായി അബ്ലൂക്കിൽ അസ്സംഗ്ലി) എന്ന് അവർ തന്നെള്ളുടെ ജീവിതത്തിൽ കുടി കാണിച്ചു തന്നു. അദ്ദേ. 11:22, 14:27...

(ബ്രേഡിൾ ഉപദേശക്കാക്കമാർ മാത്രമല്ല അനേകം വേദപരിതാകളും ഈ സത്യം ഉന്നിലാക്കിയിരുന്നു H.G. Mackey യുടെ വാക്കുകൾക്കും ഞാൻ ഈ ഭാഗം അവസാനിപ്പിക്കേട്, “Taking into consideration the modern connotation of the word “Church” as previously discussed, it would seem that “assembly” is the preferable translation of ekklēsia, as more nearly approximating the meaning of that Greek word, when referring to the gathering together of believers in christ” (Assembly distinctives Page 10)

അർത്ഥാൽ, “Church” “ചർച്ച്” എന്ന് വാക്കുകൊണ്ട് ഇക്കാലത്ത് എന്ന് ഉദ്ദേശിക്കുന്നു എന്ന് പരിശോധിച്ചാൽ എന്നുകൊണ്ടും “ekklēsia” “എഴുന്നിലായി” എന്ന വാക്കിന് യോജിച്ച തർജ്ജമായ “അസ്സംഗ്ലി” എന്നു തന്നെയാണ് - വിജേട്ടക്കേണ്ടവരുടെ ഒരു കൂട്ടം. കഴിഞ്ഞ നൂറിൽ പരം പരിഷ്ണാർ “Assembly” “അസ്സംഗ്ലി” എന്ന പേരിൽ, അതിന്റെ യമാർത്ഥ അർത്ഥം ഉൾക്കൊണ്ട് നാം എത്തിന് നമ്മുടെ കർത്താവ് അരുളിച്ചേയ്യാതെ മറ്റാരു പേരിനു പഴി മാറി കൊടുക്കണം? മുതെക്കിലും തന്ത്രിലുള്ള ഒരു സാമ്പൂർണ്ണ അംഗീകാരത്തിനുവേണ്ടി നമ്മുടെ അടിസ്ഥാനപരമായ ഉപദേശങ്ങൾ പണ്യം വെച്ച് ലോകത്തിന്റെ മുഖ്യാകെ മറ്റാരു സമൂഹായായി നാം മാറ്റേണ്ടോ? നമ്മുടെ പിതാക്കരാർ ഇട അതിരുകൾ നാം ഭേദിക്കേണ്ടോ? ഇത് കേവലം അഡി പിള്ളായംധാരാ അതോ സത്യം അറിഞ്ഞിട്ടും അതു മിച്ചുവച്ചുകൊണ്ട് തെറ്റിപ്പേക്കു പോകുവാനുള്ള ഒരു ഉദ്യമമോ? എബ്രാ. 6:4-6; 10:26, 27; 2 പദ്മരാ. 2:20-22. നാം എന്നു വിശ്വസിക്കുന്നു? എന്ന് പറിപ്പിക്കുന്നു? അതിലുള്ള മുല്യമെന്ത്? എന്നീ കാര്യങ്ങൾ ദൈവം നമ്മകൾ സോധ്യമാക്കി തരുക്.

<http://gracepeace.net/life/church3.htm>
(ഒരു സ്വത്തന വിവർത്തനം)

KNOW THE FACTS...

The events that led for brethren in the Angamaly town assembly to file a case were due to various troubles from those visitors at the Bar coupled by repulsions from the bar authorities after multiple requests. The Communist Govt. of Kerala during those days licensed this Bar based on the fact that brethren assemblies were not to be identified as Christian Churches. This order took shape when the law of the land forbids a Bar in the proximity (80m) of a place of worship (court ruling to be attached). There were lot confusions around the Angamaly Town Brethren Assembly – bar case. Very soon the Angamaly issue was taken up to the state level by some ‘believers’ with television Channel like Surya TV exclusive, responses from brethren convenor, ‘Brethren SABHA’ treasurer, the head office being at Kumbanad, 1200 assemblies, 400,000 members, മൊണസ് പ്രതികരിക്കും .. we will retaliate in the next upcoming panchayat election... there goes the list!!!

[details of website videos can be made available on request, some of them are below]

SAMPLE VIDEOS can be found at the below internet address:

<http://www.youtube.com/watch?v=KPYYu1VPzFQ&feature=related>

<http://www.youtube.com/watch?v=i99Mj2iyxdA&feature=related>

<http://www.youtube.com/watch?v=8fTJcM7Sp9I&feature=related>

<http://www.youtube.com/watch?v=0ejWymi8II4&feature=related>

<http://www.youtube.com/watch?v=O3QpPLCKRTw&feature=related>

Several Meetings were called at Kumbanad, Tiruvalla, as a mark of protest and finally a ‘state’ level meeting was summoned at Kumbanad on October 8, 2010 by ‘ad-hoc’ committee in spite of disjoint expressed by many brothers even at the meeting that represented the ‘centre’s’ formulated by **BCCC – adhoc committee.** The Media Chief of BCCC published the edited videos of the October 8, 2010 meeting and never responded when many brothers asked to publish the full video on the threads that announced these postings. You may find that even in these edited videos you can notice some of the brothers openly opposing this organizational move. **How can BCCF publish** that it was unanimously agreed to move forward with an organization when there was disagreement as seen in the internet links below:-

Part 8 [<http://www.youtube.com/watch?v=2d3LLPMhZCw>] - At the 5:59th minute of this video, **Br. M A Joy, Thrissur** expressed the doubt that a legal set up which will have unforeseen deviations in the future.

Part 9 [<http://www.youtube.com/watch?v=w7czjl2L7Lg>] - At the 1:51st minute of this video, **Br. V K Mathew, Mannarathara** clearly mentions the danger of the

committees among brethren now even though he wish to be a part of the advisory committee, need be.

Part 10 [<http://www.youtube.com/watch?v=9-37B7f5RSQ>] - At the 1:10th minute of this video, **Br. Sabu Mathew from Idukki** is presenting Idukki's response against a committee - If that was the reponse of 'Idukki centre' - How did **Evg. V. M. Paul** become the new representative when BCCF was formed - a fraud play?

Part 10 [<http://www.youtube.com/watch?v=9-37B7f5RSQ>] - At the 2:08th minute of this video, **Br. George Mathew, Calicut** points out the fallacy of 'Church' as mentioned here and at the 3:25th minute, he also adds the danger of yet another a Committee - another response from assemblies at Kozhikode; Interesting to note that George Mathew is not there in BCCF committee and M A Thomas is the new name - What was the fraud play here?

Part 10 [<http://www.youtube.com/watch?v=9-37B7f5RSQ>] - At the 4:25th minute of this video, **Br. Kunju Thomas from Adoor** points out that Adoor assemblies would not like yet another group with units from Kasargod to Parasaala; And later Thomas K. Thomas who represent Adoor centre in BCCF, adhering to the response of Adoor Assemblies?

Part 11 [<http://www.youtube.com/watch?v=oIrxUXQIP0Rw>] - At the 0:10th minute of this video, **Evg. George Peter, Chittoor** expresses the danger of a so-called committee to deal with issues among the Brethren.

Part 11 [<http://www.youtube.com/watch?v=oIrxUXQIP0Rw>] - At the 1:50th minute of this video **Br. K. M. George from Kumbanad (Paramel Assembly)** explains the concern among Assemblies in and around Kumbanad on a new Committee; His response is edited in this video. The next BCCF meeting had a different set of representatives for Kumbanad including the secretary, what a guile?

Part 11 [<http://www.youtube.com/watch?v=oIrxUXQIP0Rw>] - At the 7:42nd minute of this video, **Br. K V Thomas** speaking on behalf of **Karukachal/Mallappally Assemblies** speaks that they are not in favour of a committee.

Part 11 [<http://www.youtube.com/watch?v=oIrxUXQIP0Rw>] - At the 9:17th minute of this video, **Br. Mathai Varghese** speaking on behalf of 60+ Trivandrum Assemblies speaks that they are not in favour of a committee.

Part 13 [<http://www.youtube.com/watch?v=KiGharH4Y0w>] - At the 0:09th minute of this video, **Br. C C John Kollam** is exposing the disagreement of assemblies in and around Kollam in formation of a Committee.

Part 14 [<http://www.youtube.com/watch?v=QI2AYoLoYTE>] - At the 4:58th minute of this video, **Convenor of AD-Hoc Committee** claims that assemblies are in favour and those aginast and the new Samithi is to be required. On what basis?

All the ones that responded against as well as all those who were absent for this meeting are FOOLS? Why was it made as a mockery on them? This is foul play that can be seen only in politics and third rate groupisms in the world.

These are very few ones that are identified in the reported videos. If BCCF and its media chief will publish the full part of this meeting on October 8th, we will find a lot more manipulations in the October 8th meeting itself that led to the formation of BCCF... Now isn't it a truth that Kerala brethren assemblies and believers are betrayed by an organization and certain human ideologies?

A facebook report by the media chief of the so called committee on the above meeting was published [*details of scanned copy of the report, and videos can be made available on request*]

"Close to 1200 Brothers form Brethren Churches in Kerala (India) prayerfully came together today, the 8th October 2010 at Kumbanad (Kerala) to discuss the legal problems that Brethren Churches have been facing lately. The meeting started with Dr. OM Samuel as the Chairman. Several senior brothers, church leaders, and Bible teachers were present on the stage with him. The meeting started with a presentation of what it is and what it is not. The problems faced by the church at Angamally, the arrest of brothers in several places in Kerala during witnessing, and similar problems were presented. The brothers discussed the problems in 26 groups and the majority was of the opinion that a collective work needs to be done. It was also felt that the assemblies need to get more information about all the legal formalities that the government now expects them to fulfill under the changed laws."

The meeting is claimed to be a when assemblies all over kerala decided to select a committee and 'legal experts' for BRETHREN CHURCHES.

These are the frequently asked questions in the event of this incident and formation of an organization BCCF which ultimately led to the official 'magazine' of brethren CHURCHES – 'Indian Brethren'. Any believer in Christ would have these queries echoing in their mind. We had posted these queries and were answered by some of our brothers.

1. Do we need an organization to represent the 'CHURCH' to the Government?

A 'Church' or any group of people can be represented by its authorised representative(s) to any authority in power of the Govt. If the representative of the Church is an Organisation, the same can represent the Church with a legal letter of authority from the Church.

-
2. Is there a law in India that Church representatives from different areas should form a 'Fellowship' and present themselves to the Govt. to get protection? Or even a confederation of individual assemblies? Is there a law in India or any states that acknowledges to this effect? Please provide more insight.

The **Churches** in India are broadly divided as Episcopal and Non-Episcopal churches. An **Episcopal church** will be having a human head (Bishop, Arch Bishop etc.) and hierarchical heads under that supreme leader and possess a head quarters. The word of the supreme leader will be binding on all the members of the Church.

Non Episcopal churches on the other hand do not have a hierarchy of Bishops and one supreme leader in that designation. But the majority of them, like many of the Pentecostal churches, have elected heads for their churches. They may be known as President, Chairman, Chief Pastor etc. Elections are held and the mandate given by the believers are final. However, for selection of the Chief, different non-episcopal churches use different methods.

Unlike the above two categories of churches, all the other local non-denominational churches (like brethren assemblies) are independent entities. However, there is no distinction between all these categories of Churches as there exist no law which constrains any worship places including Christian Churches to register before any authority of the Govt. As a matter of fact, it may be surprising to know that no church in the land of Kerala **could register as a Church** because there is no Act which provides that kind of Registration. However the majority of mainline Churches as well as some other 'churches' have registered as a Charitable and Religious **Trust** as per the aims and objectives of the Church.

Hence it may be clear that **no registration is needed for gathering as local assemblies** in their respective areas in Kerala. However, if a **Confederation or Fellowship of all the Brethren Assemblies(local churches) has to be formed and to be registered as a Trust, we may have to traverse through the same path of the Episcopal Churches who have already registered as Trusts.**

To sum up, if the '**denomination**' '**Brethren Church**' (if it is the totality of all Brethren Assemblies in Kerala) has to register as a charitable religious Trust, either it has to become '**episcopal**' in its status or ordain(select) a leader in each of its Assemblies by a designation (say Pastor or Elder) and then elect the chief leader for all the brethren Assemblies in Kerala by a designation (say President or Bishop) and decide about a **Headquarters (Registered Office)** for this Church. These factors are essential for Registration.

3. Should we change ourselves from ‘local assemblies’ to BRETHREN CHURCH to avoid persecution from Govt. and Anti-social elements?

From the above, it may kindly be noted that no name change from ‘Assembly’ to ‘Church’ will avoid any persecution from any quarters.

4. Do we need an Organization for Legal Experts as a whole ‘CHURCH’ – Brethren Sabha?

Whether we need an Organisation or larger co-ordination of all Churches, the same have to be decided by **our local assemblies and its believers**. As a Bible believer, I do not think there exist any combination of **local assemblies formed together in some common name** and have a unified leader (s). In the Bible, we see only a local congregation of God’s children gather in a particular place which is known as the local assembly at that particular place.

5. If Govt. acknowledges us will that be the only way that we will be free from persecution and similar incidents at Angamaly?

Govt. do not recognise or derecognize any place of worship including any large main line Churches. As discussed earlier, if we come under the parameters of a Trust, we can register as a Trust. Again, by doing a registration we are not getting a recognition from the Govt. At Angamaly, nothing spectacular has happened. Whatever happened, it is taking place in many areas, everywhere in India, in some form or other with regard to Christian faith.

6. It seems that there is a ruling already from the Supreme Court of India recognizing Christian groups even without Clergy, formal place of worship, Cross, Images of ‘gods’ and so on? Can you provide more details on that ruling?

Just like Political parties or Educational Institutions are recognized by the Govt., there exist no formal recognition from the Executive or from the Judiciary as regards Churches or for that matter any Place of Worship is concerned. However, to your query I have to reply that I have not seen or heard about any such purported ruling.

7. If local assembly changes its name to ‘BRETHREN CHURCH’ will the Govt. acknowledge it? Will the judiciary of India acknowledge us? Will the persecutors acknowledge us?

No, I already replied the above queries in my previous answers.

8. Or should we also follow the clergy system adopted by ‘ArchBishop’ M A THOMAS (EMI) and ArchBishop Dr. K P YOHANNAN (Believers Church)?

It is for the **totality of all ‘Verpadu’ believers** to decide whether we should follow any other system contrary to what we were observing and teaching so far, in the light of the revealed scripture. If we enblock decide for the new system, we should be prepared for an explanation to our innocent believers why we are leaving the old teaching(?) and embracing the new one.

9. After October 8 meeting, the media chief reported on facebook that there is a law prevailing in the state of kerala for Churches to be registered. Is there a law in the state of Kerala that all Christian groups that gather for worship and other Christian activities need to be registered?

As already stated, I am not aware of **any law stipulating the churches in Kerala to be registered**. However, in the event that such kind of a legislation is enacted in the Kerala Legislative Assembly, it will stipulate that all worship places of all religions/ faiths have to be registered with the local Govt.

10. Newly constructed assembly halls should be registered under the government? Please give more details.

No, Already replied.

11. Does Christian DENOMINATIONS need to be registered? For eg. A Marthoma church at Kumbanad needs to be registered?

Even though there exist no law to the effect that Churches are to be registered in Kerala, almost all Episcopal churches are registered as a Charitable and Religious Trust.(A church cannot be registered as a Church **because there is no law governing** that kind of registration). This is done in their self interest and not under the constraints of the law of the land. It is needless to state that **all these Trusts have to file Income Tax Returns** after fulfilling the prescribed formalities of law including the audit of accounts of their Income and expenditures. Since these Churches have enormous wealth, for **the purpose Income Tax benefits, registration becomes a sheer necessity**. For the second part of your question, usually a denominational church at a certain place is not registered, but the church as a denomination (all the churches under that) is registered on a common name and head quarters as a Trust. The details of that kind of registration is described in Qn-2.

12. How does a Charitable trust go by the fact that the local assembly is the body of Christ?

Believers of that Local Assembly should discern it according to the wisdom and leading from God.

13. Does Indian Constitution allow us to gather in any place for worship?

Constitution of India gives us freedom of religion in India. Every person has that fundamental right guaranteed under **Article 25 of the Nation's constitution**. Accordingly, every citizen of India has a right to profess, practice and propagate their religion peacefully of his choice. Hence the answer to the question is affirmative.

14. Do we need a formal registered place for Worship – like a Church Building?

No, Already discussed

15. Another opinion prevailing and that came up on October 8th was that Churches need be registered as Charitable society. Is there a need to register a local assembly in a panchayat/village/municipality?

No, Already discussed

16. Will there be any concessions if the local assembly is registered as a charitable society?

Here nobody is giving any concessions to anybody with or without registration. Since churches normally do not come under the preview of a 'Society', they are registered as a Religious & Charitable Trust.

17. A memorandum of association is to be filed and bylaws to be created in accordance to that. Who are the governing officers then? Who should be the Chairman, President, Vice president, Secretary? How do you map this office to the structure of an assembly mentioned in the Epistles?

If 'the Brethren Church' (in its totality of all the local assemblies in Kerala) has to be registered as a 'Trust' or any 'body' as per its aims and objectives, then there has to be a Trustee or a handful of Trustees who should be elected (selected) by all the members of the unified Brethren Church. Apart from the office bearers, there has to be a Head quarters (Regd. Office) and the assets and liabilities of the said 'Church' has to be notified. The last part of the question, **I am leaving to God's wisdom imparted in you, as a child of God.**

18. Give an account of the other liabilities if a local assembly follows this path like filings of financial statements?

All the mandatory provisions of the law concerning the Registration will have to be adhered by the Registered body.

19. Is the governing body working on the base of majority (2/3rd or 3/4th)? If so, what if the above member ratio decides to boycott the registered body?

Let us not go to the basic responsibilities of Registered body. That discussion is out of place at this juncture. The legal dept. of the body will automatically see that all those provisions are upheld.

20. Should local assemblies be governed by a hierarchical structure? Or Is it just enough to pretend ourselves to the Government?

May be decided by the totality of all believers of the local brethren assemblies using the wisdom from God.

21. Should we have an organized centre and individual local assemblies electing representatives to that centre?

NO. The bible doesn't teach that.

22. Where should be the Registered Office of this local assembly? Is it an Assembly Hall? If so How can a local assembly register itself if it doesn't have an assembly hall?

I think our fellowbelievers in the various local assemblies have the wisdom to adopt our Lord's commands and the Apostles teachings in this.

23. What are the legal options for a local assembly if persecuted? Of course considering the fact that they abide by God's word and look up to our Lord for a solution. Still, do we have an option to reach the executive, judiciary, parliament, state and so on? Please provide details of each.

As regards getting Govt. protection, any citizen of this country or any group of citizens, if he/she/they are unjustly offended/abused/persecuted either physically or mentally, legal remedies are available equally for all of them. For availing this remedy there is no distinction , whatsoever, for any type of individuals or groups (registered body of the people or a non-registered body of a group of people). **Registration will not further give any type of immunity either to persecuted or to the perpetrators.**

Having said this, let me also add the following as a food for thought. The fact of the matter is that no sudden contingency has occurred all on a sudden to register one and all of our churches or as a unified Church. There is no law which has come into force in the recent past either in the land of Kerala or in India in general for debating about such kind of unscriptural action from the part of some of our brothers. I am sure no born again *verpadukaran* who has learnt the basic doctrine of the Church (Universal as well as the local) can go back to the denominational 'Unified Church' pattern (read the Brethren Church) and worship there in Spirit and in Truth. And what for? What is the compelling reason? By

doing that, if our hidden agenda is that we want to show our might numerically to the people in authority, **how many are the sum total of all of us?** When compared to the other Episcopal and non-Episcopal churches who are representing millions of people, we have to accept that we are a negligible minority. This is not an unknown fact.

24. Amidst persecution is it scriptural to adopt influential measures with any Govt., legal body or go to a court for a resolution? As a local assembly, what can we do in the midst of persecution?

Persecution from within, from the part of our own people, we can call up on the name of our Lord with a genuine burden in our heart and specially pray for them and plead with Him to bring them back to the Bible and to the eternal Word. Persecution from without viz. from the world can easily be won once the **Lord give victory to the first battle.** I see that God has given you, young people, adequate spiritual strength and inner stamina to stand for His truth and His bride, the Church. Hence I am sure that **God's Word and the Holy Spirit will give you and all of us God's wisdom to show our mettle in the midst of this chaos and hostile environment.**

The above questions were answered by

Raju M. Koshy, M.Sc., L.L.B., PG(Human Rights)

Ernakulam.

Conclusion: When one of us responded to the news on a facebook thread announcing the birth of BCCF and new ruling in Kerala state by its media chief, the response was like this (Sorry that we cannot provide a internet link here as this thread was deleted by the owner the very next day)

“.... you are reacting without information. You seem to have no information that government has recently made it compulsory for churches to register and get an NOC from the collector.”

Some of the local assemblies may have been subjected to this shudder by BCCF and changing their names and registering themselves as an organization post October 8, 2010. It is our earnest desire that local assemblies should be **aware of the fact that a ‘bar’ or a ‘restaurant’ license at some corner of the nation should not be our mandate to compromise on the fundamental doctrine of the body of Christ.**

പ്രതികരണങ്ങൾ

ബാലപാടങ്ങൾ ഉന്നഃപുർവ്വം മറക്കുന്ന വേർപാടുകൾ

ബൈബൽ ജോർജ്ജ് മാത്യു, കാനയ

ബൈബിൾ സഭകൾക്ക് ഒരു സംഘടന ആവശ്യമോ?

അവില ലോക സംഘടനയോ, അവില ഭാരതീയ സംഘടനയോ, രണ്ടുമല്ലകിൽ കുറഞ്ഞത് ഒരു അവില കേരള സംഘടനയെകിലും ആവശ്യമില്ല?

എപ്പിന്കോഷൻ സഭകളും സംഘടനകളും അവകാശങ്ങൾ സംഘടിത ശക്തിയിലും നേടിയെടുക്കുന്നു. എന്തുകൊണ്ട് നമുക്കും ആയിക്കുടാ?

“All Canada Brethren Congress” എന്നോ, “All USA Brethren” സംഘടനയേന്നോ എന്നും ഇതുവരെ കേട്ടിട്ടില്ല. എന്നാൽ സുവിശേഷകമാരെയും സുവിശേഷവേലയേയും സഹായിക്കുന്ന ശിഷ്ടനീസ് സർവീസ് സൗഖ്യം, കാനയാ, സ്ഥലം സഭകൾക്ക് നിയമസഹായം വേണമെക്കിൽ അതു ലഭ്യമാകുന്ന CCCE എന്ന സംഘടന സ്ഥാവരജംഗ്ര വസ്തുക്കളും അവകാശം സുക്ഷിക്കുവാൻ വേണ്ടി പ്രവർത്തിക്കുന്ന റ്റ്യൂവെർഡ് അസോസിയേഷൻ എന്നിങ്ങനെ വിവിധ സംഘടനകളും പ്രത്യേക ഉദ്ദേശ്യത്തോട് കൂടെ പ്രവർത്തിക്കുന്ന വിവിധ കോൺഫ്രേഞ്ചുകളും നമുക്കുണ്ട്. എന്നാൽ ബൈബിൾ സഭകൾക്ക് ഒരു സംഘടന എന്നത് ആദ്യമായി കേൾക്കുകയാണ്. അതിന്റെ ബഹുമതി ഉപദേശ വിഷയങ്ങളിൽ വളരെ കടുംപിടുത്തകാരാരായ കേരളത്തിലെ ബൈബിളുകാർക്ക് തന്നെയാണെല്ലാ എന്നോർത്ത് ദ്രുംവിക്കുകയെല്ലാതെ എന്നു ചെയ്യും?

കുറച്ചു നാൾ കഴിയുമ്പോൾ ഇതിന്റെ പ്രതിനിധികളായി അമേരിക്കയിലും കാനയിലും, ഗ്രീസ് ഭാജ്യങ്ങളിലുമെല്ലാം സമർപ്പിക്കാൻ ആയ സഹോദരനാർ വന്നേക്കാം.

ആധുനിക കാലത്തെ വ്യവസ്ഥിതിയൽ ഇങ്ങനെയാരു ആവശ്യം ഉണ്ടെന്നു കേരളത്തിലെ സമീപകാല സംഭവങ്ങളും അടിസ്ഥാനത്തിൽ അത് അത്യാവശ്യായിക്കുന്നു എന്നും കരുതുന്നവർ ധാരാളം കാണാം. അങ്ങനെ ഉള്ളതുകൊണ്ടാണെല്ലാ ഇപ്പോൾ ഈ സംഘടന ഉണ്ടായിരിക്കുന്നത്.

എന്നാൽ ഒരു കാലും ചിത്തിക്കേണ്ടിയിരിക്കുന്നു. പെട്ടകം രാഖ വീണുപോകുമോ എന്നുള്ള ദയം കൊണ്ട് ദൈവത്തിന്റെ വ്യവസ്ഥിതിയെ മറന്ന് സ്വയം താങ്ങിനിർത്തുവാൻ ശ്രമിച്ച മാനു ക്ഷിക ബൈപ്രാളിന്ത ദൈവം അംഗീകരിച്ചില്ല. ‘എല്ലാവർക്കും രാജാവുണ്ട്. ഞങ്ങൾക്കും വേണം ഒരു രാജാവിനെ’, എന്ന ത്രിസ്തായേൽ മക്കളുടെ ശാംപത്തിന്, ദൈവം രാജാവിനെ കൊടുത്തു ബൈകിലും അതിന്റെ തിക്ത ധർമ്മത്തെ അവർ വേണ്ടുവോളും അനുഭവിക്കേണ്ടി വന്നു.

(ഇതൊക്കെ കാണുപോൾ ഫോസ്റ്റുളിൽ വിഭാർത്തികൾക്ക് മലയാളം പറിപ്പിച്ച അദ്ദു പക്കനയാണ് ഓർമ്മ വരുന്നത്. 8-ാം തൃഥിലെ ഔഷധരിക്ഷയുടെ പേപ്പർ നോക്കിയ അദ്ദു പക്കൻ ചില കുട്ടികൾക്കും അക്ഷരങ്ങൾ പുർണ്ണമായോ ക്രമമായോ എഴുതുവാൻ അഡിയില്ല ഫൗംഗ് കണ്ണു ഞെടിപ്പോയി! തുടർന്നുള്ള രണ്ടു മുന്ന് മാസങ്ങൾ ആദ്യ അക്ഷരങ്ങൾ പറിപ്പിക്കുവാൻ തന്നെ സമയം ചിലവഴിക്കേണ്ടി വന്നു അദ്ദേഹത്തിന്!! ഈ അനുവദം ഇന്ന് കേരള തിരുവെ വേർപ്പാടുകാരുടെ മുടയിൽ കാണുപോൾ അതിരെയിക്കുകയാണ്!!!)

(ഈ അമേരിക്കയിൽ ഞങ്ങൾ കഴിയുപോൾ ഞങ്ങളുടെ മക്കളുടെ ചുമിലും ബെള്ളമാരുടെ ഇടയിലും ഞങ്ങൾ അടിമാനത്തോടു പറയാനുള്ളത് കേരളക്കരയിലെ ഞങ്ങളുടെ പിതാക്കമാർ കാത്തു സുക്ഷിച്ച നിർജ്ജല ഉപദേശത്തോന്തരം).

കേരളത്തിലെ വേർപ്പാടുകാർ ശതാബ്ദി ആദ്ദോഷങ്ങളും നടത്തി. ടഹിനമായ വിഷയങ്ങൾ പറിച്ചും അത് ടംഗിയായി അവതരിപ്പിച്ചും കേരളത്തിലെ വേർപ്പാടുകാർ മറ്റൊരുവരേ കാണി വളരെ മുന്നിലാണ്. എന്നാൽ ബാലപാഠങ്ങളിലായി അഭ്യന്തരത്താക്ക മറന്ന് പോകുകയോ ഉന്നപുർഖും വിട്ടുകളയുകയോ ചെയ്തിരിക്കുന്നു!

സഭയിലും ബ്രേഡിൻ്റ് സമൂഹത്തിലും ദൈവാധിപത്യത്തിന്റെ പ്രാധാന്യം കുറഞ്ഞതു ആരുതു ‘വ്യക്ത്യാ’ധിപത്യവും, സർവ്വാധിപത്യവും, കുടുംബാധിപത്യവും, ആകാധിപത്യവും മൊക്കെയായി രൂപാന്തരേഖിക്കിക്കുന്നു. ശുശ്രൂഷകളും സഭാദശാഖകളും ഒക്കെ വിവ്രംതമാണിൽ നിന്നും സമർത്ഥമാരിലേക്കും അതുവഴി അനാത്യിയതയിലേക്കും എഴുകി എത്തുന്നു.

ഫലമോ ശുശ്രൂഷകളുടെ തലപ്പത്തിരിക്കുന്നവരും സഭാമുഖ്യമാരും അധികാരം കേന്ദ്രങ്ങളായി തീരുന്നു. നാം ഓരോരുത്തരും സ്വയം വിഭർജനം നടത്തേണ്ടുനന്ന് സമയം അതിക്രമിച്ചിരിക്കുന്നു. ‘എപ്പിസ്കോപാലിസം’ (Episcopalisim) ത്തിനെത്തിരെ പോരാട്ടി ത്യാതം സഹിച്ചു നമ്മുടെ പിതാക്കമാർ കാട്ടിത്തന്ന മാതൃക വിട്ട് എപ്പിസ്കോപാലിസത്തിന്റെ ആദ്യ പട്ടിയിൽ കാൽ എടുത്തു വച്ചിരിക്കുന്നു.

ബൈദിൻ ചർച്ച് കോ-ഓർഡിനേഷൻ കമ്മറ്റി ആർക്കുവേണ്ടി?

ബൈദിൻ ഏസ്റ്റേപ്പാം വറുത്രീസ്, ഇടയാളം

അക്കമാലി ബൈദിൻ സഭാഹാളിന്റെ സമീപത്ത് ബാർ ഹോട്ടൽ തുടങ്ങിയതു സംബന്ധിച്ച് ബൈദിൻ സഭകളിലെ വിശ്വാസികളുടെ മദ്യത്തിൽ പല സമേളനങ്ങളും തീരുമാനങ്ങളും എടുത്തായി മാസികകൾ പഴയായി മന്ത്രിലുകുന്നു. ഈതു മുഖാന്തിരം വിശ്വാസികളുടെ ഇടയിൽ ഇപ്പോൾ വലിയ ആര്യക്കുഴപ്പം ഉണ്ടായിരിക്കുന്നു. അതിന്റെ വെളിച്ചത്തിലാണീ ലേവനം.

അക്കമാലി സഭാ വിശ്വാസികൾക്കു ഉണ്ടായിരിക്കുന്ന വിഷയസമിയിൽ അവർക്കു ആവശ്യായ ധാർമ്മിക പിസ്തുണ്ടയും പ്രാർത്ഥനയും ഉചിതരു തന്നെ. അക്കമാലി സഭ ഈ പ്രശ്നത്തിൽ പ്രാർത്ഥനക്കുന്നതിനു പകരം കോടതിയെ സമീപിക്കുകയാണ് ചെയ്തത്. ഇന്ത്യയും കാര്യം തീരുമാനിക്കേണ്ടത് കോടതി തന്നെയാണ്. ഒരു ഗവൺമെന്റ് സഭക്കു എത്രിരായി സത്യവാദമുലം സമർപ്പിച്ചതും ഒരു മന്ത്രി ബൈദിൻ സഭ ക്രിസ്ത്യൻ ചർച്ചല്ല എന്നു പറഞ്ഞതു ശരിയായല്ല എന്നുള്ളതും വാസ്തവമാണ്.

ബൈദിൻ സഭകൾ ഉണ്ടായി പല പതിറ്റാണ്ടുകൾ കഴിഞ്ഞാണ് ഇൻവയറിലോ കേരളത്തിലോ കമ്പ്യൂണിസ്റ്റുകൾ ഉണ്ടായതും ഒരു ശ്രദ്ധിസദ ഉണ്ടായതും.

സെപ്റ്റംബർ 25ന് കുമ്പനാട് നോയൽ ട്രസ്റ്റ് ഹൗസിൽ ഒരു സമേളനം നടക്കുകയുണ്ടായി. അതിൽ കുമ്പനാടും സമീപപ്രദേശങ്ങളിലേയും 50ൽ താഴെ ആളുകൾ കൂടി വന്നു. കുമ്പനാട് ഒരു 'ഓം' ആയി തീരുകയാണോ? ഈ സമേളനത്തിലെ തീരുമാനപ്രകാരം കെട്ടാബർ 8-10 തീയതി കേരളത്തിലെ ബൈദിൻ സഭകളിലെ പ്രതിനിധികളെ വിജിച്ചുവരുത്തി സമേളനം നടത്തി. അതിനെപ്പറ്റിയുള്ള വിവരങ്ങൾ മാസികകളിൽ വന്നിട്ടുണ്ട്. അതിൽ വ്യക്തമായ തീരുമാനം ആകാതെ പിരിഞ്ഞതു എന്നും വായിക്കുവാൻ കഴിഞ്ഞു. സഭകളുടെ പ്രതിശ്രൂതം ഗവൺമെന്റിനെ അശ്വിക്കാം. പക്ഷേ അവർ ഈക്കിയി സ്ഫൂരിച്ചിരുന്ന് തലവക്കുണ്ട് എന്നിലും വെച്ചിരുന്ന ആറ്റംബോബ് ഉന്ന്യിലായോ? ബൈദിൻ സഭ പ്രതിനിധി സമേളനം എന്നാണ്. അങ്ങനെ ഒരു സഭ നിലവിൽ ഉണ്ടാ? ബൈദിൻ സഭകൾ ഉണ്ട്. അതത് സഭകൾ സ്വത്രൂ മാക്കാമെക്കിൽ ഒരു സഭയായി തീർക്കാനുള്ള ശ്രദ്ധയിൽനിന്ന് ദാശഭല്ലു ഇൽ? സ്ഫൂരിച്ചിരുന്നിൽ ഉണ്ടനെ ഒരു വാചകം കണ്ടു. “ബൈദിൻ ഉപദേശ സത്യങ്ങളുടെ പരിപാവനത നിലനിർത്തി കൊണ്ട് ഈ സമൂഹത്തിന്റെ വിജയകരായ സാമൂഹ്യ നിലനിൽപ്പിന് ആവശ്യമായ സഹായം നൽകാൻ കഴിയുന്ന നിസ്വാർത്ഥരായ ഒരു കൂട്ടം കഴിവുറ്റ സഹായരമാരുടെ ഒരു കൂട്ടായ്മ വരുന്നാളുകളിലേക്ക് ബൈദിൻ സഭക്കു ആവശ്യമുണ്ടെന്ന് പൊതുവേ അംഗീകരിക്കേണ്ടു്.” ഇതിന്റെ ചുരുക്ക പേരാണ് “ബൈദിൻ ചർച്ച്”. കഴിഞ്ഞ ഒരു നൂറ്റാണ്ട് കാലത്ത് ഉണ്ടനെ ഒരു കമ്മറ്റിയുടെ ആവശ്യം ഉണ്ടായില്ല. യേശുക്രിസ്ത്യു പറഞ്ഞു : “ഈ പാഠമേൽ ഞാൻ എൻ്റെ സഭയെ പണിയും, പാതാള നോപുരങ്ങൾ അതിനെ ജയിക്കാണില്ല. കഴിഞ്ഞ 200-ൽ പരു വർഷങ്ങൾ ആയിട്ടും, ദശാ നേതാക്കുമാർ ഉർജ്ജപരം അനേകൾ സഭയെ നശിപ്പിക്കാൻ ശ്രീച്ചീഫ് പരാ

ഇയപ്പെട്ടു. ഇന്നും കർത്താവിന്റെ കൈ ബലഹിനമായിട്ടില്ല. ഇന്നത്തെ പുത്രൻ നേതാക്കന്ന മുടൈ സഹായം കുടാതെ ഒരുന്നോട് പോകാൻ കഴിയുകയില്ലെന്ന് വരുത്തി തീർക്കാൻ ശ്രമിക്കുന്നു. ഒരു കച്ചവട താൽപര്യത്താടുകൂടി കമ്മ്യൂണിറ്റി എം.എൽ.എ. മാരെ കുടുമ്പിടിച്ച് സദയ കെഷിക്കാൻ ചില പുത്രൻ പണക്കാരും നേരുസ്ഥാനത്തേക്ക് ഇടിച്ചു കയറാൻ ശ്രമിക്കുന്ന കുറെ ആളുകളുമാണ് മുതിന്റെ പിന്നിൽ പ്രവർത്തിക്കുന്നത്. നേഹിഖാവിനെയും മോർദ്ദവായിയെയും കുട്ടക പിടിക്കുന്നു. എന്നാൽ അവരുടെ ആയുധം ഉപവാസവും പ്രാർത്ഥനയും ആയിരുന്നു. ഇന്നു പ്രാർത്ഥന ഏവിടെ? കർത്താവിന്റെ വരവിന്റെ പ്രത്യാര ഏവിടെ? ദൈവപചനം അറിയാനെകില്ലും ശരിയായ ഉപദേശനത്തോൾ മുറുകെ പിടിക്കുകയും പ്രവർത്തിക്കുകയും ചെയ്യുന്ന നടപ്പിലുള്ള ഉപദേശ്താക്കന്നൂർ ഏവിടെ? ആരു വിളിച്ചാലും മുൻപനിയിൽ കണ്ണേരിയിൽ മുതിക്കാൻ കിട്ടുന്ന ഉപദേശ്താക്കന്നൂർ ഭാത്രം ഇന്ന് സുലഭം. ഇങ്ങനെയുള്ള സന്ദർഭങ്ങളിൽ കാവുന്നു മനസ്സിലാക്കി നല്ല ഉപദേശം നൽകുകയല്ല വേണ്ടത്?

അക്കമാലി സദ ആരോട്ടും അരിപ്പായം ചോറിക്കാതെ കോടതിയെ സമീപിച്ചു. ഇനിയും നല്ല വകരിലിനെ വച്ച് കാഞ്ഞോൾ വിശദികരിച്ച് അനുകൂല വിധി നേടുട്ട്. വിശ്വാസികൾക്കു പ്രാർത്ഥിക്കാം. ദൈവം പ്രവർത്തിക്കും. അതതു കാലാധിഷ്ഠാക്കിൽ ലഘുവായ കഷ്ടങ്ങൾ സംഭക്കരു ഉണ്ടാകും. വിശ്വാസത്തോടെ നേരിട്ടാം. കേരളത്തിലെ പല സഭകളിലും വിശ്വാസികൾ തമിൽ പോലും വഴക്കുകളും കേസ്റ്റുകളും ഉണ്ടായിട്ടുണ്ടു്? അന്ന് ആരുക്കിലും സഹായിച്ചോ? ഇന്നും ഞങ്ങു സമയങ്ങളിലായി കൂടി വരുന്ന സഭകൾ ഉണ്ടാനു കേൾക്കുന്നു. ആർ സഹായിക്കും?

അക്കമാലിക്കാർക്കുള്ള കുടിയാമലക്കാരുടെ സുവിശേഷം!

(ബൈർ സിറിയക്സ് ജോസഫ്, ക്ലൗറ്റ് (കടക്സ്: ജീവപചനം)

ഒമ്പൻ വെട്ടുകാരനും സുവിശേഷ സാക്ഷിയുമായി കുടിയാമലയിൽ വന്ന് നാടുകാരാൻ 'ബൈബിൾ കൃഷ്ണൻ' എന്ന് വിളിക്കപ്പെട്ട ടി.വി. കൃഷ്ണനും, തോമൻ മാത്യുവും ചേർന്ന് ഇടംവലം നോക്കാതെ സുവിശേഷം സാക്ഷിച്ചുണ്ടായ കുടിയാമല സ്ഥലംസഭയുടെ ആരംഭം ഒരു കള്ള് ഷാപ് കെട്ടിടത്തിൽ ആയിരുന്നു എന്ന് ഇപ്പോൾ വെളിപ്പെടുത്തുന്നതായി തോന്നുന്നു.

പെരുവ്വുഴ ജോയിച്ചേട്ടൻ ഷാപ് നടത്താൻ കൊടുത്ത കെട്ടിടത്തിന്റെ മടക്ക് തട്ടിട ഒരു ഭൂതിയിൽ, ചാക്ക് വിരിച്ച്, പെട്ടാമാക്ക് വെളിച്ചത്തിൽ പചനയാനങ്ങളും, സംഗീതാവ്യാപനവും, സ്വാംഖ്യിപരമായ ചർച്ചകളും, ദിവാൻ പിരവും നടത്തി വനക്കാലത്തോന്നും, കർത്താവ് പണിയാനാരംഭിച്ചിരിക്കുന്ന ഇതു കൊച്ചുസഭയ്ക്ക് അടുത്ത മുൻഡിലെ ഷാപുമായി 400 ശീറ്റ് പോയിട്ട് ഒരു ഭിത്തിയുടെ 4 ഇണ്ണ് കന്ന പോലും അകലം ഇല്ലാണ്ണു എന്ന് ആർക്കും തോന്തിയതെ ഇല്ല. കാരണം 27 -ൽ പരം വർഷങ്ങൾക്കുമുമ്പ് സഭയ്ക്കെത്തും, ഷാപിനകത്തും ഉണ്ടായിരുന്ന 'സ്പിശ്ട്' ഞങ്ങു രഹിയിരുന്നു.

മനുഷ്യാവതാരംകാണ് കർത്താവ് ഒരു പുത്രത്വത്വക്രിയയെ സ്വർഗ്ഗീയമാക്കി എന്നതുപോൾ, കറ തീർന്ന സാക്ഷ്യം കൊണ്ട് കുടിയാമലയിലെ വിരലിലെല്ലാവുന്ന ആദ്യ സമുഹം ആ ചൂഷ്യ പരിസരം രൊത്തിയാനന്ദവേദിയാക്കി മാറ്റി.

തന്നെളുടെ അത്യഖ്യാനത്തിന് 'ഉർജ്ജിജം' ലാഡിക്കാൻ മലകളിലെല്ലാം അനധികൃതമായി 'ബാറു' കൾ സ്ഥാപിച്ചിരുന്ന 'ഭലബാറി' ലെ 'കുടി ഏറിയ' കുടിയേറുകാരോട്, സുവിശേഷത്തിന്റെ ധമാർത്ഥ വീശി, സ്നേഹത്തേട്ടാടെയും, സഹാനുഭൂതിയേബെയും, പ്രസന്നതയേബെയും പങ്കു വച്ചിന് മലമുണ്ടായി. മുകുടിയമാരായ തീശ്വാലി കുഞ്ഞപ്പമാരും, ദേവസ്യക്കാച്ചുമാരും, ഭാവരെ തല്ലുന്ന കുഞ്ഞമോമാരും, കുഞ്ഞച്ചുമാരും മാനസാനന്ദപ്പെട്ടു. മീരെ വർദ്ധീനിൽ ചേട നും, വല്ലുറ കുഞ്ഞപ്പു ചേടനും 'ആകാശം അത് വർണ്ണിക്കുന്നു എന്ന ദേവതയിൽ മഹത്യം' മന്ത്രന്ദൂപാഠി.

ശാപിൽ നിന്തുസന്ദർശകനായിരുന്ന ഒരു യുവാവ് സദയിൽ പറഞ്ഞ ആദ്യ സാക്ഷ്യവും പ്രാർത്ഥനാവിഷയവും ശാപിൽ കൊടുത്തു വിട്ടാനുള്ള 850 രൂപയെക്കുറിച്ചായിരുന്നു. അന്ന് കുടിയാമലകാരെ സംബന്ധിച്ച അത് പ്രാർത്ഥന ആവാളുമായ ഒരു ദീഘൻ സംഖ്യ തന്നെയായിരുന്നു! എന്നാലും രക്ഷിക്കപ്പെട്ട വകയിൽ 850 രൂപാ രക്ഷപെട്ടു എന്ന് കരുതാൻ കുലിപ്പണിക്കാരുടെ കുടിയാമല സംഘടിപ്പിച്ച നിർമ്മല മനസാക്ഷി അനുവരിച്ചില്ല.

മലബാർ സുവിശേഷികരണത്തിൽ 'ബൈബിൾ വോയ്സ്' ലുടെ തന്ത്രാധ പാത ബവ്വി തന്ത്രാനന്ന, സുവിശേഷികരണരംഗത്തെ ദുധാൻ, പഴലോസ് തുടിയനെ സ്വാധീനിച്ച് ഉഭാത്ത ഭാത്യകയായിരുന്നു കുടിയാമല എന്നദേഹം ആവേശം കൊണ്ടിരുന്നു.

ആദ്യകാല പ്രവർത്തകരെ ഇന്നുകണ്ടാലും കുടിയാമലകാർ കുശലം ചോദിക്കും. കാരണം, ശാപിബന്ധി ദുപെരിയി ലംബിച്ച്, കുടിയാമലകാർക്കിടയിൽ കരുണയുള്ള കർത്താവിബന്ധി വീജ മുള്ളി വചനവുമായി വരുന്നവരാണിവർ എന്ന ബോധ്യമുള്ളതിനാലാണ്ട്. കർത്താവ് സ്നേഹിക്കുന്നതുപോലെ ഇക്കുട്ടരു തന്നെല്ല സ്നേഹിക്കുന്നു എന്ന തിരിച്ചറിബാണ് കുടിയാമലയിലെ 'ബൈബിൾ വോയ്സ്' കാരെ സ്നേഹിക്കുന്നതിനും, ബഹുമാനിക്കുന്നതിനും അവിടുംതെ നാടുകാർ ഭട്ടപ്പു കാണിക്കാത്തിരുന്നു കാരണം. (കുടിയാമലയിലെ വിശ്വാസികളെ ഇന്നും 'ബൈബിൾ വോയ്സ്' കാർ എന്നാണ് വിളിക്കുന്നത്.)

സർവ്വരും മാനസാനന്ദപ്പൊന്നായി ദീർഘക്ഷമയോടെ കാത്തിരിക്കുന്ന കർത്താവിബന്ധി ഭാസമാർ, ബാറുകാരെനു ഭട്ടകുത്തിച്ച് ക്രിസ്തുസഭയ്ക്ക് മഹത്യം കരേറാൻ ജയപ്രയത്നം നടത്തുന്നതിനിടയിൽ, പർഷ്ണങ്ങൾക്ക് മുന്ന്, കുടിയാമലയിലെ ധനബലവും, രാഷ്ട്രീയ ബന്ധ ണ്ണഭൂമില്ലാത്ത വിശ്വാസ സമുഹം ദേവപ്പന്നേഹത്തിന്റെയും പരസ്പര സ്നേഹത്തിന്റെയും ജീവിത സാക്ഷ്യം കൊണ്ടാണുത്തിയ സുവിശേഷത്തിരുന്നു ചെറിയ ഒരേക്ക് രൊതുപരിശോധനയ്ക്കായി മുഴുവിയത്. വെരുഖ്യാത്മകമെന്ന് തോന്നാമെകിലും, അധികപ്രസംഗമാകുകയില്ല എന്ന് കരുതഞ്ഞ!

CHURCH CONFEDERATION- RIGHT OR WRONG

—By Br. Michael Browne, U.K.

<http://keralabrethrenassembly.com/phpbb/viewtopic.php?f=5&t=11>

(An Adaptation from the Book Church Confederation Right or Wrong? by Michael Brown, U.K)

Argument against the need for ‘Confederation of Local Assemblies’ in India.

This is an argument opposing the current agitation for the “Confederation” of independent local churches in India – in order, as its exponents feel, to present a forceful united voice to Government authorities in face of renewed religious persecution

The Growing persecution of Christians across international boundaries in country after country is currently a major concern in both the local Christian communities and the whole global Christian profession. Rape, harassment, and martyrdom has raised its ugly head gain in Indian where only a few years ago Australian missionary Graham Stains was incinerated alive with his two little sons by Hindu fanatics in the state of Orissa.. In the same Orissa State within the past year anti-Christian violence has flared up again with scores of Christian Churches being torched and Christian slaughtered for forced to deny their faith!

What should be the attitude of Christians towards this on going oppression?

Why has it happened and what is the Christian response?

In the nature of assemblies seeking to follow New Testament principles, they have **no confederated voice or energy**. They appear insignificant and irrelevant to both national and local authority where in any given location they are simply one small religious group—**easily overlooked and marginalized!**

Because of this there are brethren among Indian assemblies who sincerely feel that independent autonomous, local churches are by reason for their autonomous status too vulnerable and stand isolated in their individual entities. They need an authoritative corporate voice to be able to call for protection from actual**physical attack**, and **financial support for legal representation** in cases of unjust litigation. So the case of some kind of confederation is presented as an answer to this very real predicament. **But while a ‘confederation’ of isolated and independent local churches may appear to be the logical and human answers to the problem, is it the spiritual and biblical answer?**

No Confederation of Churches seen anywhere in Scripture. It is significant that in the face of the severest persecution of the early Church age, represented historically by the early letter to the seven churches (Rev. 2: 2), the churches are still seen in their individual entities as far as the Lord of the churches is concerned! No confederation of the churches is suggested by

scripture anywhere, as a response to persecution. The ‘**seven churches**’ were always that- seven individual lampstands on their own individual bases!

The fact of harassment, persecution and martyrdom is explicit and actual in Christian communities across continents and nations in our present day world. The apostle Peter forewarned the Christians in all generations not to thin it strange should fiery trails beset them. “Beloved, thin it not strange concerning the fiery trial which is to try you... but rejoice, inasmuch as you are partakers of Christ’s sufferings; that, when His glory shall be revealed you may be glad also with exceeding joy” (1 Peter 4: 12-13).

Heavenly wisdom, instruction and strong consolation from the Bible await the believer who is counted worthy to suffer for Christ’s sake. The Christian, illuminated by Holy Scripture, knows that the ‘secret power of lawlessness’ (2 Thessalonians 2:7) has been working in opposition to God in the world from apostolic days, and part of that ‘mystery’ is the bitter persecution leveled against the testimony of God through an alienated world system controlled by one malicious master-mind.

John says of that wicked one, “and we know that we are from God, and the whole world lies in the power [control] of the Evil One” (1 John 5:19 ESV)

The Christian’s Warfare is Spiritual NOT Carnal

The Apostle Paul elaborates even further when he writes to the church at Ephesus, “For we do not wrestle against flesh and blood, but against the rules of the darkness of this age, against spiritual hosts of wickedness in the heavenly places” (Ephesians 6:12). **So the biblical view about all those who persecute the disciples of Christ is that they are spiritually blinded and deceived by fallen, supernatural spirit power.** Against these the Christian engages in a spiritual warfare.

He knows the deceived human (flesh and blood) channels of persecution are not the real foes in this warfare. The screaming mob, the threatening crowd, the beatings, the stones, the fire – all this evidence of satanic activity, and the human channels are viewed by a compassionate Christianity as subject for prayer, tolerance and pity. ”Father, forgive them, for they know not what they do” (Luke 23:34).

So the answer to persecution is **never seen in scripture as a show of corporate strength by the local churches.** Christ did not allow Peter’s sword (Matthews. 26:51-54) for protection when he had legions of angels poised to defend Him. And that is the Christian’s recourse still today, not the arm of the flesh in confederated energy upon earth, but reliance upon the unseen but the real spiritual powers in heaven – come what may, and complete submission to the permissive will of God in the circumstance whatever that may be (Dan. 3:16-18)!

Meek Submission NOT Retaliatory Force or Church Confederation

It is this meek submission is face of sever persecution even unto martyrdom that **breaks the heart of the persecutor!** IT wasn't a forceful confederated group of churches that moved Saul of Tarsus! It was the sight of Stephen kneeling there amidst that hail of murderous stones (Acts 7:59-60), and praying and crying with a loud voice, "Lord, lay not this in to their charge" that broke his heart! It was those forgiving words that so tortured Saul day and night even after, and brought him eventually to repentances and salvation. That an innocent man of such noble bearing soul, in the very act of being ruthlessly murdered by such a hate-filled rabble, both intercede for them and **pray for their forgiveness, stabbed knives into his conscience!** So it is still today! There is a real sense in which meekness and non-resistance to evil is a greater moral persuader than vengeful retaliatory force or the power of church confederation could even be! In the spiritual realm of Christian ethics as taught and exemplified by our Lord Jesus Christ, it most certainly is.

Far better than a move to **federation** in face of persecution and discrimination, is the **scriptural appeal to prayer and committal of our cause to God.** In his First Epistle Peter writes of the example left to us by Christ, "Who, when He was reviled, reviled not again; when he suffered, He threatened not; but committed Himself to Him that judgeth righteously" (1 Pewter 2:23).

This is the Christian's recourse in the face of persecution, harassment, injustice and terrorization. **Wrong is wrong and evil is evil.** He does not condone the wickedness done to him because he refuses to resist it. He does what the disciples of John the Baptist did when Herod cruelly beheaded their defenseless and righteous leas, when they had buried his body, "they went and told Jesus" (Mathew 14:12). So our recourse still is to "tell Jesus". **The Christian commits his cause to Him that judgeth righteously.** God the righteous Jude will avenge His persecuted saint in due course in that, "day of wrath and revelation of the righteous judgment of God; who will render to every man according to his deeds" (Romans 2:5). **The Christian way is to leave the outcome of injustice slander, persecution and all evil done, to God, the judge of all, and pray for their persecutors (Luke 23:34).**

This is not to prejudice the Christian's right to appeal, and legitimately, to his Civil and Constitutional rights vis-a-vis unlawful actions against him. Both Paul (Acts 22:25-29), and the Lord Himself (John 18:23), drew attention to unlawful actions made against them. **Paul also appealed to his citizenship rights under Roman law (Acts 25:10-12). That is not however, in the same category as a humanly conceived plan to confederate the assemblies in order to gain official recognition of our plight!**

Individual appeal to Constitutional rights is allowable, both as a deterrent to and safeguard against further unlawful harassment or hurt, and to emphasize the legal and moral guilt of the persecutor. Often our Indian believers have repeatedly stood their ground when publicly harassed by the extremist group seeking to intimidate them and force them to cease witnessing. They have courageously appealed to their legitimate constitutionally guaranteed religious freedom to practice and propagate their faith; they have also sought the protection of the police whose duty it is to uphold the State Constitution and protect its citizens when their Constitutional rights are infringed. Often, however, they have been arrested by the very authority who ought to have protected them, on the ground that it was they, who by their proclamation of the Gospel were offering a provocation and thus disturbing the peace! In such a case they have done their duty by the law, and from that moment are cast upon the Providence of God for justice and protection, and may go no further by way of retaliation or confederated action.

Division!

This whole proposal if pursued will inevitably divide the Indian assemblies from top to bottom, and make havoc of what has been a great work of God. **Let our Indian local assemblies by duly warned, and refuse to shift from the truths and principles of local church autonomy they have received as a legacy from their spiritual father. It has proved a blessing up to now- and our prayer is it will continue so to be as we honor God by submitting to His holy and inspired Word. Amen and Amen!**

എന്നാണ് കോൺഗ്രിഗേഷൻ ചർച്ച്?

Adv. Baby Paul, Angamaly (കടപാട്: ഐഹണിഞ്ച് എരുക്കോ)

1961 KHC 340, 1961 KLT SC 58 Thomas Williams Vs John എന്ന കേസിൽ സുപ്രീം കോടതി ഇയ്ക്സിമാരായ കപുർ, പിഭായത്തുള്ളശാ ഫോറിവർ തോമസ് വില്യംസ് വി.എസ്. ജോൺ മുതലായവരുടെ കേസിൽ എന്നാണ് കോൺഗ്രിഗേഷൻ ചർച്ച് എന്ന് വ്യക്തമാക്കിയിട്ടുണ്ട്.

"The ideal of a congregational church is a group of believers in Christ conscious that they called by Him out of worldly life to live in fellowship with Him and with one another in solemn meetings. They believe their Lord is in the midst of them guiding them by his spirit. Thus they cannot submit their conscience so guided to any outside authority."

Hence such a congregation claims the right to give itself to call its own ministers, to decide its own membership to decide its own form of worship and to formulate its own statement of belief if it desires to do so.

A truly congregational church is therefore one governed by the congregation and by no outside agency. Ministers in such church are appointed by the congregation the membership and the form of worship are also decided by the congregation."

"സ്വയം നിയന്ത്രിത സമാഖ്യം സഭകൾ എന്നാൽ യേരുകിസ്തവിൽ ആത്മാർത്ഥമായി വിശ്വാസിക്കുന്ന വിശ്വാസികൾ തങ്ങളുടെ മനസാക്ഷിയിൽ കർത്താവായ യേരുകിസ്തു തങ്ങളെല്ലാ ലോകത്തിന് അനുരൂപരാകാതെ വിളിച്ചു വേർത്തിരുച്ചിരുക്കുന്നുവെന്നും തങ്ങൾ ക്രിസ്തു വിണാടും തമിൽ തമിലും കുട്ടായ്മ ആചരിക്കുന്നുവെന്നും ആത്മാർത്ഥമായി വിശ്വാസിക്കുന്ന സമൂഹമാണ്. ഇങ്ങനെ വിശ്വാസിക്കുന്നവർ ഞണിച്ച് സമൂഹമായി കൂടിവരുമ്പോൾ തങ്ങളുടെ കർത്താവായ യേരുകിസ്തു തങ്ങളുടെ മദ്യത്തിൽ സന്നിഹിതനാണെന്നും തങ്ങളെ നയിക്കുന്നത് ദൈവത്തിന്റെ ആത്മാവാണെന്നും വിശ്വാസിക്കുന്നു. അങ്ങനെ കൂടിവരുന്നവർ തങ്ങളുടെ മനസാക്ഷിരയ പുരോധയുള്ള അധികാരങ്ങളാൽ തന്നെ ദരിക്കേഷ്ടവന്നതും തങ്ങളുടെ തന്നെ ശ്രദ്ധേയക്കമാരാൻ നയിക്കേഷ്ടവന്നതും അംഗത്വത്തെക്കുറിച്ച് തങ്ങൾ തന്നെ തീരുമാനിക്കുന്നതും ആരാധനക്രമങ്ങൾ തങ്ങൾ തന്നെ തീരുമാനിച്ച പ്രകാരവും തങ്ങളുടെ വിശ്വാസ സംഹിത രൂപീകരിക്കുവാൻ ആഗ്രഹിക്കുന്ന പ്രകാരം ചെയ്യുന്നതുമാണ്.

ശരിയായ പ്രാഭേശിക സഭയെന്നാൽ തങ്ങളാൽ തന്നെ ദരിക്കേഷ്ടവന്നതും തങ്ങൾക്ക് പുറം മഡ്യൂളും ആരും അവരെ നിയന്ത്രിക്കേഷ്ടവന്നില്ലാത്തതും ആകുന്നു. 1961 SC 58-Thomas Williams VS John എന്ന കേസിൽ പ്രാഭേശിക സഭയെപ്പറ്റി സുപ്രീംകോടതി നടത്തിയ വീക്ഷണമാണ് ഈ ജയ്ജിമേഴ്സിൽ കാണുന്നത്.

രുചിച്ച് ഏന്തിന്റെ നിലനിൽപ്പിനായി ഒരു അബ്ദാസിയേഷ്യോ സംഘടനയോ കൂടിയോ നേന്നും ആവശ്യമില്ലെന്ന് മേലനുസരിച്ച് സുപ്രീംകോടതി വിധിന്റെ വ്യക്തമാക്കുന്നു. സമാഖ്യം സഭയുടെ സ്വാതന്ത്ര്യത്തിനും അതിന്റെ പരിപാലനത്തിനും ഹാനി സംഭവിക്കുവാൻ മുണ്ടെന്നയുള്ള ക്രിറ്റിയും സംഘടനകളും കാരണമാകുമോ എന്ന് വിശ്വാസികൾ തീർച്ചയായും ചിന്തിക്കേണ്ടിരിക്കുന്നു.

ബ്രാദോൾ അസംഘീകരുന്ന പേര് മാറ്റണമോ? ബ്രാദോൾ ക്രിസ്ത്യൻ ചർച്ച് എന്ന് പേരുമാറ്റുന്നതുകൊണ്ട് നിയചപ്രകാരം ഒരു പ്രത്യേക പരിഗണനയും കിട്ടുകയില്ല. പേരുമാറ്റിയാലും ഇല്ലാ കിലും ക്രിസ്ത്യൻ വിശ്വാസികൾ കൂടി വന്ന് പ്രാർത്ഥനക്കുന്ന സമാഖ്യപ്രകാരം ചർച്ച് എന്ന ധിമനിഷ്ടിൽ തന്നെയാണ്.

TRUTH BEHIND THE SCENES

Br. Thomas Abraham, Kuwait

<http://keralabrethrenassembly.com/wp/?p=362>

the need for this so called CENTRAL ADMINISTRATIVE SYSTEM is not a new question that came up with the Angamally Brethren Assembly issue... this has been around for a few years.... there were a few unsuccessful attempts...its just that the angamally case came up conveniently for this to happen...

என்றாலும் திருப்பூர் கேள்விக்குத் தங்களை அடிக்காய் ஏறு உவ்வுடன்மோ? வேந்துள்ள ஸக்காரம்!!

Steadforum

‘හුණුරු බෙටිල්’ ආන පෙළිත රෙඛ මාසික ප්‍රගතිමැණියත් යුතුවයින් පෙනුකාංග තුළු? සායාරාජ ගතියිൽ තබාබු මාසික කුදී ප්‍රගතිමැණුවන් ඇත් ගුවන්කෙளා කාඛුවූ. ඩීපාල සංගැති ගායාරාජාවූ ගායාතිලුවිලු ප්‍රසිඨ්‍යාකරණ ‘සර්කුරේ ඡුවපැත්‍රා ආන තිළයිൽ ‘හුණුරු බෙටිල්’ ආන පෙළිවායතුකාංස හුරු මාසිකයින් රෙඛ යුතුවයින් පෙනුකාංග තුළු.

ଆଉଳଟିଲେ 'ବ୍ୟାତିଳ କ୍ରିଙ୍ଗତୁଳ ଚରଞ୍ଜୁଳ କୋ- ରାଖିଲେଣଷୀଳ କହିଥିଲା (ବୀ.ନୀ.ନୀ.ନୀ.ନୀ.) ଏଣ ପେରିଲେ ତୁଳନାରୀ, ପିଣ୍ଡିକ୍ ବିଶ୍ଵାସିକଲୁଗେ ଏଠିଠିହାତେ ନେରିଦି ହରୁ ପିଲିଛୁଗିନ୍ଦା ବାବୀ ନିର୍ବାସନିତିମାଧ୍ୟେରେ ବ୍ୟାତିଳ କ୍ରିଙ୍ଗତୁଳ ଚରଞ୍ଜୁଳ ହେଲୋବାଶିହାତେ (ବୀ.ନୀ.ନୀ.ଏହାହା) ଏଣ ପେରୁଥାବି ବ୍ୟାତିଳ ପ୍ରାଣେଣିକ ସାବକଲ୍ଲେଯିଲ୍ଲା ରେ କେବ୍ରାକୁତ ପ୍ରତିନିଧି ସାବ୍ୟକଳ୍ପ କିମ୍ବିନ ଆଶନିନିରତାଙ୍କ ଶ୍ରୀକୃଷ୍ଣାବରୁଗେ ପୁତିଯ ଉତ୍ସମାନୀ ହୁଏ ହୁବପରିଣାମ ଆତୁକାଳୀ ହରିତିଲ ପତିଯିରିକିବୁନ ଅପକଟଂ ବିଶ୍ଵାସିକରି ଶ୍ରେଷ୍ଠକେଳଣିଯିରିକିବୁନ୍ତା.

ஸெவாளர் குரிஸ்துர் பிரத்திசூப் வெள்ளூச்சிப் புரியிவீகரளை ஏற்ற அடிக்காலிபேரை பூர் தமின்னைய 'ஹநூர் ஸெவாளர்' ஏற்ற மானிக்கயுடை ஆழுவகைத்திலை சில உழைளிகள் செய்திடுக.

"നാമെള്ളകളിൽ വലിയ പിജയസാധ്യതയുള്ള രേഖ സമൂഹമായി കേരളക്കരയിൽ മുന്നോട്ട് വരാൻ ദൈവം നമ്മക്കുണ്ടിച്ച് ആഗ്രഹിക്കുന്നു." എന്നാണ് ഈ 'പലിയ' 'പിജയസാധ്യത' യും 'ഭാഗ്നോദ്ധവം' ഇതെല്ലാം പരിക്കൊണ്ട് പ്രാദേശിക സഭകളുടെ പേരിൽ സെൻററ്റുകർ തിരിച്ച് കേന്ദ്രീകൃതസ്വഭാവമുണ്ടാണ്. അവകാശപ്പെടുന്ന രേഖ സംഘടന രൂപീകരിച്ചു കൊണ്ടാക്കുന്നത്. ഇതു തന്നെയാണോ ദൈവം നമ്മക്കുണ്ടിച്ച് ആഗ്രഹിക്കുന്നത്? ഇന്ത്യൻ ബ്രാഹ്മി എന്ന മാസി കയറിൽ പറഞ്ഞിരിക്കുന്നതുപോലെ "അധികാരക്കാരിയും തന്മുഖാണിത്തുപോം ക്രിസ്തുവി രൂപ ചിത്രകളാണെന്ന തിരിച്ചറിപ്പ്" ബി.സി.സി.എഫിനേയും ദരിക്കേടു. അധികാരബലവും അംഗബലവും നേടി 'പിജയസാധ്യതയുള്ള' ചില ഭക്തസ്തവ വിഭാഗങ്ങളെ പോലെ രേഖ 'നാമ യേയ്' സമൂഹമായി മാറ്റപ്പെടുവാൻ പ്രാദേശിക സഭകൾ ആഗ്രഹിക്കുന്നില്ല. ഇതുപോലെയുള്ള വിപ്പിത്തങ്ങളുടെ വിശദപ്പെട്ട സ്വത്രമായി നിൽക്കുന്ന ബ്രദറുകൾ ചുമക്കേണ്ടിവരുന്നത് വേദക രഥാണ്. കാരണം, 'സി' കളുടെ ഭവപ്പെട്ടം എന്ന നിലയിൽ, 'ഇന്ത്യൻ ബ്രാഹ്മി' എന്ന പേരിൽ ഇന്ത്യൻ പ്രതി മുന്തിരിലെ ബ്രദറുകാരുടെ ശ്രദ്ധിച്ചല്ല. ഈ നിലയിൽ ഒരുക്കാശവും സഭകൾ രേഖകാലത്തും ആർക്കും തീരെഴുതി നൽകാന് അനുവദിച്ചിട്ടില്ല. "തിരു മാത്രം വളർന്ന് നിൽക്കുന്ന രേഖ വിഭാഗാംശം ബ്രാഹ്മികൾ എന്ന് പൊതുജനം വിലയിരുത്തുവാൻ മാധ്യമം ഭിലുടകയുള്ള ഏതിർപ്പ് പഴിവെച്ചു" എന്ന് രഥാം ചീമു് എയിറ്റർ 'സത്യതിന്റെ സാക്ഷ്യം' എന്ന ലേവന്തനിൽ സാക്ഷ്യപ്പെടുത്തുന്നേയാൾ സഭകളെ പൊതുസമൂഹത്തിൽ അപഹാസ്യമാക്കുന്ന തിരെ പുർണ്ണ ഉത്തരവാദിത്വം ബി.സി.സി.എഫ് സ്വയം ഏറ്റെടുക്കുകയാണ്. കാരണം, ഇവിടെ സഭകളുടെ പേരിൽ സെൻററ്റുകൾ തിരിച്ച് ക്കിട്ടി ഉണ്ടാക്കാറിന്നീയത് ബി.സി.സി.എഫാണ്. "അദ്യകാലത്ത് ക്കശ്മറികൾ പകരം സാരിയുടുത്തിരോക്ക്" ഉപമിക്കുന്ന ലാഘവത്തോടു ബന്ധിച്ച മാനപ്പെട്ട ചീമു് എയിറ്റർ പ്രാദേശിക സഭകളുടെ പേരിൽ കേന്ദ്രീകൃത ദരണ സ്വഭാവം രൂപപ്പെടുത്താൻ 'പിജയസാധ്യത' കളുടെ അളവുകോൽ നിയുതിക്കുന്നത് അപഹാസ്യമാണ്. ക്കശ്മറിയിടുന്നതും ഭൂണ്ഡുക്കുന്നതും അത്രമോശാണെന്ന് കരുതാനും വയ. ക്കശ്മറിയും സാരിയും ചുരിശാറുമ്പു ഇവിടെ വിഷയം. ജീൻസ് പാസ്റ്റുന്നതുമല്ല. ഈ സഭകളെ ഉടുപ്പിക്കാൻ ശ്രദ്ധ ക്കുന്നതാണ്.

ബാണികയുടെ കൂദർസോറ്റിയിൽ കഴിയുന്ന പർശം നധംപുര ഫീസ് കൂപ്പാട് ചേർന്ന സ്ഥലം

ഉന്ന 'സാഹോദരവർത്തിൻ്റെ പരഭ്രായ' മാഥണന് എഴു മാസം വൈകി ഇഷ്ടാർ പറയുന്നതിൽ വായ നടക്കാർക്ക് സംശയം ജനിച്ചാൽ കുറ്റപറിയാനാവില്ല. ഇവിടെ എത്രപേര് വന്നു എന്ന തർക്ക തന്നിന്നല്ല, പ്രാദേശിക സഭകളിൽ നിന്ന് വന്ന പ്രതിനിധികൾ കേന്ദ്രീകൃത സംഘടന രൂപീകരിക്കുന്നതു സംബന്ധിച്ച് എന്തു തീരുമാനം അറിയിച്ചു എന്നതാണ് വിഷയമാക്കേണ്ടത്. പ്രസ്തുത യോഗത്തിൻ്റെ അധ്യക്ഷൻ യോഗത്തിരുമാനം പിന്നീട് ആരമ്പപ്രകാശിനിയിൽ വിശേഷിക്കേണ്ട കുറിപ്പിന്റെയും പരിശോധിക്കുക. ഈ വിഷയം പരസ്യമായ അജഞ്ചയിൽ ഇല്ലാതിരുന്നിട്ടും കേന്ദ്രീകൃത സംഘടനയോ സഭകളുടെ പേരിലുള്ള കമ്മറ്റിയോ പാടില്ല എന്ന് ചില പ്രദേശങ്ങളിലെയാകെ സഭകളുടെ തീരുമാനം അറിയിച്ചിട്ടും അധ്യക്ഷൻ നിലപില്വിശ്വാസിരുന്ന കമ്മറ്റിയെ പിരിച്ചുവിട്ടിട്ടും. പിന്നീട് സഭകളുടെ പേരും ചേർത്ത് ഒരൊരു പേരിൽ കമ്മറ്റി തല്ലിക്കുട്ടിയത് സംക്രാംക്കാരുടെ കേന്ദ്രീകൃത ദരഖാസ്തിന് കീഴിൽ എത്തിക്കാനുള്ള പദ്ധതിയാണ്. ഈത് സഭകളോടുള്ള ബെല്ലുവിളിയാണ്.

ബോക്കെമ്പാടുമുള്ള സഹോദരങ്ങളുടെ ഒറ്റയ്ക്കും കൂട്ടമായും (പേരും വിലാസവും നുണ്ടാളം വിഭാഗികൾ എഴുതിചേര്ത്തുള്ള www.steadforum.com) ഈ വിഷയത്തിലുള്ള ആരേക്കെന്നിം അവർത്തമന മാനിച്ച് ബി.സി.സി.എഫ്. ഇൻഡോനേഷ്യൻ വൈബേംസേഴ്സ് അംച്ചപൂട്ടിയത് ശ്രദ്ധാലുപനിധിയം തന്നെ. ഒരു മാനികയായി എക്കില്ലും അതിജീവിക്കാനുള്ള ശ്രമവും മന സ്ഥിരാക്കാവുന്നതെയുള്ളൂ. പകേഞ്ച് പ്രാദേശിക സഭകളുടെതന്നെ പേരും കേന്ദ്രീകൃത സ്വഭാവവും ഉപേക്ഷകാരതെ ഇള സംഘടന മുവപ്രത്രം ഇരകില്ലയെ ബ്രാഡിൻ സഭകളിലെ വിശ്വാസികൾക്ക് അംഗത്വകരിക്കാൻ ആവില്ല. ഒരൊരു മാനിക എന്നതാണ് ഉദ്ദേശ്യമെങ്കിൽ ആവാം. പകേഞ്ച് പ്രാദേശിക സഭകൾക്ക് വേണ്ടി ആരും മുവപത്രവും, മുവപക്ഷവും, മുവദ്ദേശവും ഉണ്ടാക്കേണ്ടതില്ല.

കഴിഞ്ഞ കുറെ നാളുകളായി ബ്രാഡിൻ സഭയിലെ സഹോദരങ്ങളെ ഗ്രൂപ്പടിഗ്രാമത്തിൽ വേർത്തിക്കാനുള്ള ചിലരുടെ പ്രവണത സാധാരണ വിശ്വാസികളെല്ലാം എറി വേദനിപ്പിക്കുന്നു. എന്നു ചിന്തിച്ചു നോക്കുക - നമ്മുടെ മുടയിൽ എത്രയായി തരംതിരിക്കേണ്ട ഈ ശുദ്ധകൾ? നമ്മുടെ വിശ്വാസം സന്തുഷ്ടന്തിൽ അധിഷ്ഠിതമായതുകൊണ്ടും, നാം സാഹോദരത്തിൽ ഉംച്ചു നിന്നവരായതുകൊണ്ടും പുറത്തുനിന്നു വന്ന പല പരിക്ക്ഷണങ്ങളേയും സമൂഹമായി പ്രാർത്ഥ നാപുർവ്വം അതിജീവിച്ചവരാണ്. ചാരിത്ര്യത്തിൽ അടിസ്ഥാനപരമായി ഉംകൂൺ യായിരുന്ന പല സംഘടനകളും തകർന്നിണ്ടത് ഉൾപ്പോരുകൾ കൊണ്ടാണ്. ഇത്തരം പ്രവണതകൾ തിരിച്ചിറിഞ്ഞ് തിരുത്തേണ്ടവർ, 'സം' കളുടെ പേരിൽ സംഘടനയുണ്ടാക്കി. തമാർത്ഥമുള്ള ബ്രാഡിൻ 'ഈന്' സ്വയം പ്രഖ്യാപിച്ച് ഉൾപ്പോരുകൾക്ക് ആക്കം കുറുമ്പേശാർ, സാധാരണ വിശ്വാസികൾ വിർദ്ധുമുട്ടുകയാണ്. ഉപദേശ്ടാകൾ ഇതു കണ്ണിട്ടും കണ്ണിലെല്ലാം നടിച്ച് വേരികൾ പകുവെയ്ക്കുന്നതു മുഴുവാക്കുന്ന എന്ന ദയം കൊണ്ടാണ് ബി.സി.സി.എഫ്. എന്ന സഭകളുടെ പേരിലുള്ള പ്രതിനിധി സംഘടന പൊതുസമൂഹത്തിലേക്ക് ഈ പ്രശ്നത്തെ വലിച്ചിട്ടിയ്ക്കാതെ ദയവായി പിരിഞ്ഞു പോകുക.

ബി.സി.സി.എഫ്. എന്ന ഈ പുതിയ നീക്കം ഇതിനോടകു തന്നെ എത്ര പ്രാദേശിക സഭകളിൽ നിലനിന്നിരുന്ന രാത്രെ പ്രത്യക്ഷഭായയും പരോക്ഷഭായയും കെടുത്തി? സഭകളുടെ പേരിൽ തന്നെ ഇങ്ങനെ സെൻസറുകൾ തിരിച്ചു് ഒരു സംഘടന ഉണ്ടായെ തീരു എന്ന് എന്നാണ് രാജം? നെമ്മ പാർപ്പിക്കുയാൻ ശ്രമിക്കുന്ന ഈ പ്രവണതകളെ തിരിച്ചിരിക്ക. ബ്രാഡിൻ സഭകളെ 'പേരും ചാറു', 'മുവം മിനുകക്കാൻ', 'സാർ' യുടുപ്പിക്കാൻ ആരും ശ്രമിക്കേണ്ടതില്ല.

www.steadforum.com

Spiritual Thinkers Edifying Action Development

Stead Forum,P.O. Box 40110, Glen Oaks, New York 11004, USA

email : steadforum@gmail.com

SPIRITUAL DIGEST

spiritualdigest4u@gmail.com

History Shows Us That Denominationalism Has Produced Greater Evils Than Those It Attempted To Solve:

Denomination	Year Formed	Head Quarters	Resulting Evils	Reform Action	Reformation Principles	Reformation Outcomes
The Roman Catholic Church www.vatican.va	Unknown	Rome	Dark Ages, Papalism, Institutionalism, Clericalism	Protestant Reformation	Five Solas	Biblical Soteriology
The Anglican Church www.anglicancommunion.org	AD 0597	London	Liturgicalism, Ritualism, Clericalism	Plymouth Brethren Movement	New Testament Pattern	Biblical Ecclesiology, Eschatology
The Brethren Church* www.indianbrethren.org	AD 2010	Kumbhanda	Trivialism, Institutionalism, Denominationalism, Politicalism, Commercialism	Currently Underway	New Testament Pattern	Preservation of New Testament Pattern Simplicity

* The denominational identity popularised by a faction, different from the identity of the non-denominational Local Churches in New Testament Pattern.

Stay Away From Increasing Compromise: We were taught that there is the ‘Universal Church’ and ‘Local Churches’ and that any other institution that claims itself to be a ‘Church’ is unscriptural. The idea of ‘The Brethren Church’ is a compromise of the precious Ecclesiology of our forefathers. We have already seen a denominational name, a central committee in the name of local churches, and claims similar to being ‘the only official publication of the brethren community’, soon we might see claims of being the ‘official leader’, and so forth. The local assembly is one made of living stones, yet we have seen the labelling of brick and cement buildings as ‘Church’ rather than a ‘Hall’ or similar; soon we might see crosses on top of them, colourful robes, liturgy, and wearing of cross-necklaces so that the government and public can more easily identify believers. We may see public demonstrations, political activism, capitulation-based self-financing colleges, and so on making ourselves no different from, and having no better priorities than, the very denominations whose similar activities we once disapproved.

“ORGANISATION SETUP”

<http://www.brethrenet.com/talks/6771858/6>

Br. Ninan Samuel, Mylapra

കർത്താവിൽ പ്രിയപ്പെട്ടവർക്ക്,

ഹന്ന് നമ്മുടെ ഇടയിൽ കാണുന്ന ആര്ഥിക അപക്ഷയകൾ കാരണം, സ്ഥലം സദയിലെ ചില വിശ്വാസികൾ “Organisation setup” നോടുള്ള അവിത്തമായ ആഗ്രഹം ആണ്. സ്ഥലം സദയിലെ ചില ഘൃഷ്ണാരൂപങ്ങൾ ഉത്തരവാദിത്തം ആണ് നിയമപരമായ കാര്യങ്ങൾ ചെയ്യേണ്ടത്. സ്ഥലം സദയിലെ വിശ്വാസികൾ സ്വന്നം, വീടും, വസ്ത്രവും കച്ചവട സ്ഥാപനങ്ങളും നിയമപരമായ ഉത്തരവാദിത്തങ്ങൾ നടത്താൻ അഭിയാശകിൽ എന്നുകൊണ്ട് സ്ഥലം സദയുടെ കാര്യങ്ങൾ നടത്താൻ അഭിയില്ല? സദയോടുള്ള കുറുകും കടപ്പാടും ഇല്ലാത്തതുകൊണ്ടാണ്.

രേ തരതിലും ഇങ്ങനെന്നുള്ള “സംഘടന” പുതിയനിയമ സ്ഥലം സദ സംരക്ഷിക്കാൻ പാടുള്ളതല്ല. ബാർ പ്രശ്നത്തിന്റെ പേരിൽ പണ്ട് “കുപാധം” തയിച്ചു വച്ചിരുന്നവർ കുമ്പനാട് തന്റെകുട്ടി എന്നാണ് മനസ്സിലാക്കാൻ പറിയത്.

വളരെ അനുഗ്രഹിച്ച ആയിരുന്നുന്നു നാം പരിയുവോൾ തന്നെ പല വാർത്ത മാത്രങ്ങളും പ്രത്യേകതമായി റിജോർഡ് ചെയ്തത് എന്നെന്നുണ്ടോ? പല സുവിശേഷകമാരും “ബിറ്റിൽ” നിന്നും ഏവാക്കും എന്ന് പേടിച്ചു കുമ്പനാട് എന്നി.

സ്ഥലം സദയിൽ തന്നെ കുടുതൽ പ്രശ്നങ്ങൾ ഉണ്ടാക്കുവാൻ മാത്രമേ ഇങ്ങനെന്നുള്ള ശ്രദ്ധണാർ ഉപകരിക്കുകയുള്ളൂ. കാരണം നല്ല വിശ്വാസികളും അല്ലാതാവലും തമിൽ ഇൽക്കിൽ പേരിൽ അഭിപ്രായവ്യത്യാസങ്ങൾ ഉണ്ടാകും. “കഴുക്ക് ഉള്ളവൻ കാരക്കാരൻ ആകും”.

നമ്മുടെ പല സദകളുടെയും സ്ഥലവും കെട്ടിവും ഒക്കെ SAI യുടെ പേരിൽ ആണ്ടാലോ. ടാവിയിൽ എന്നെങ്കിലും നിയമ പ്രശ്നം വന്നാൽ SAI സ്ഥലം സദയുടെ സഹകരണത്താടെ വെണ്ടത് ചെയ്യേണ്ട്. SAI യുമായി ബന്ധപ്പെട്ടു സദകൾ സ്വത്ര സ്വഭാവത്തിൽ തന്നെ നിയമ പരമായ അവകാശങ്ങൾ നേടിയെടുക്കണം.

ഉൾപ്പറി 6:22 - നോഹയോദു “കല്പിച്ചതൊക്കെയും അവൻ ആഞ്ചേന തന്നെ ചെയ്തു”.

യോഹന്നാൻ 2:6 “അവൻ വക്കോളവും നിറച്ചു” പുരില്ല അനുസരണം.

സ്ഥലം സദയുടെ സ്വത്ര സ്വഭാവത്തിന് കോട്ടു വരുത്തുന്ന എല്ലാ സംഘടനകളും മാറ്റി നിർത്താം. സഭാകാന്തനായ കർത്താവും പിണ്ഠത്തുപോലെ (അഞ്ചേന തന്നെ), പുരില്ല അനുസരണമായി സദകൾ പ്രശ്നാജനമുള്ളവരായി ജീവിക്കാം.

BRETHREN രാഷ്ട്രീയത്തിലെ ട്രിത്വം:

<http://www.brethrenet.com/talks/5193862/2>

Baiju Abraham - Dublin

“We have no money power, We have no Muscle power, We have no Political power but Almighty GOD is with us” ഈ മഹാമാർ പിണ്ഠത്തല്ല, സാധാരണക്കാരനായ തിക്കണ്ഠ ആര്ഥികനായ രേ സഹോദരൻ പിണ്ഠത്താണ്. കുറിച്ചു മാസങ്ങൾക്ക് മുൻപ് കൊല്ലം ജില്ലയിൽ സഹോദരനാർ അറിയും ചെയ്യപ്പെട്ടശോർ ലോകമെങ്ങും സഹോദരനാർ ഫൈദയം

தகர்நூ செவனேநாக் விழிசுபேக்சிசுபோர் பள்ளத்த. நம்முக்கினி கேள்றதில் கையிலில் ஏன் சர்சு நடநூ. அவசாங் ஏற்றுள்ளதி..ஹுதயு பள்ளத்த ஓ.ஓ. ரெஞ்சேவர் ஸார் ஓ. பி. துரிதெயக்குரிசு பள்ளத்த ஓர்த்தபோர்...கல்லூரியிர் ஷுக்கிடிவர்க்காயி ஸ்தோத்ரம்).

ப்ராணேரிக் ஸமீலை ராஜ்டீயத்தில் ஷிருக்கமார் பலரும் ஸஂலடன ராஜ்டீயத்திலேக் ஸுஷஸ்தை கயில். அவிட உடுத்தவர் புதிய ஏழுத்திலேக் “Brethren Dinomination” எழுத தலைத்தேக்....பலிரேவுயாத்தாவ் ஏற்றுள்ளதிலிசு ஷுப்பாலின் னின் Elected Leaders லேக் கொடி ஆர் மாற்ற. ஸகர் பலதும் பிழிர்நூ வழிருணு. ஸஂலடனகர் சிலருடெந் மாற்ற மாதி, டாவுபாலிகர் ‘உக்குக்குருவும் மாண்யும், மாண்யும் உக்குக்குருவும் போலே’ ஹு யாறு ஏற்றோட்.. குபாவரமுடை உபாநஷ்டாக்கமார் பலரும் பிராஸங்கிக்கார் பலரும் பிராணேரிக் ஸமயுட பிராயாநுவும் ஸாங்குவும் பதிப்பிக்காத ஸார்வத்திக் ஸமைய ப்ராணேரிக் ஸமயமுடி குடிக்குஷக்குருணு. மலமோ யுவாஜ்னாஸ் புதுதுலமுரு ஸக்கிடுட பதிப்பிக் குக்குரும், அனு உபாநஷ்டாக்குடெயும் வக்காக்களூயி மாரிக்காங்கிரக்குருணு. அப்பஸ்தோலிக் உபாநஷ்டைச் சோநுமாக்குருணு.

ஷுக்கிலில் பள்ளத முன் Powerலும் நம்முட ஹடயிலை ஜஸ்க்கமாருட கழில் ஆவாறுத்தி லயிக்குங், அவரது உபாயோகிக்குருங்குமுள். கர்த்தாவிரே பொன் னிலவிழக்குக்களூய பிராணேரிக் ஸக்கலை கெடுத்துவான், ரோப் குரிய்க்குருவான், ஆற்றாலமுடை விழிகேக்க் ஹின்னிய வரை தெற்றுக்குருவான் (ரிட்டெயர்வ் உங்காரம்பாருடெயும், விழேந்தத் னின் உடனியைத்திய பள சாக்குக்குருடெயும் கழில் BRETHREN DENOMINATION எழு டாவி டப்ள ஏன் அவர் படியுருணு).

சரித்ரஹார்பிக்குரு ஏறு ஸதும் உள்ப் பதின்னூம் நூட்டாங்கில் நபிக்கானத்திரே டீபா கொலூத்திய லுமர் ஜர்மனியுட ராஜ்டமத்தை லுமரின் ஸமயுட ஸமாபக்காயி. ஹால் ஸ்தைலை ஆற்றிக்கீன் ஸம ராஜ்டமத்தையி. ஆற்றாலையிலித் னினும் அகிஸ்மாந உபாநஷ்டத்தின் னினும் விதிபலிசு போயி. நமக் அத் ஆழமிக்குருங் ஏகில் வெக்குறுத்.

“ஜீவநுநைவன் ஏன் னினக் பேர் உள்ளகிலும் நீ உலிசுவாகுருங்”. (Rev.3:1) ஏன ஸம்ரீஸு ஸஂஸ்காரத்தில் னின் “நினக் அப்பமே ரகதியுநை ஏகிலும் நீ ஏரே பவங் காத்து” (Rev.3:8) ஏன மிலாந்பியர் ஸஂஸ்காரத்திலேக் உடன்னா. அவைகில் “நீ மாந்தாக்காரப்பானது னினே நிலவிழக்க் அதினே நிலத்தில் னின் நீக்குக்குரு செய்யும்” (Rev. 2:5) ஏன ஶவ்வத்தினாயி நம்முக் காத்திரிக்கா.. ஆற்றாலும் அதைப்படுத்த நூக்கு நின்றைவர் ஏற்றுள்ளத்தை நமை நயிக்கும். பிராணேரிக் ஸக்கலைப் பலப்பிள கணைச் அவசாநிப்பு, பிராணேரிக் ஸமயுட உற்றவாடத்தில் நம்முக் கேல ஆற்றிக்கா, வெலய்க்கு டாரமுநைவர் ஸஂலடனக்கெதித்தையி ஸமக்கிள்கெட்... நம்முட பிரியர் வானின் வராராயி.

മെഹിരേത്വ് എക്കോ

എയിറോറിയൽ

മുനിഗിതേതാട്ടത്തിൽ പുലർച്ചുയ്ക്കു വന്ന മുൻപമാർ പിൻപമാരുടെ നേരെയും, വിട്ടുടയ വൻ്റെ നേരെയും പിറുപിറുത്തു! (മതതായി 20:11). പുലർച്ചുയ്ക്കും മുന്നാംമണിക്കും, ആറാം സിക്കും സ്വതാ മൺിക്കും പതിനൊന്നാം മൺിക്കും മുനിഗിതേതാട്ടത്തിൽ 'വിട്ടുടയൻ' തന്നെയാണ്' വേലക്കാരെ വിളിച്ചു നിയമിച്ചത്. ഈ ഉടയവെൻ്റെ മുനിഗിതേതാട്ടത്തിൽ 'വേലക്കാരെനെ വിളിക്കുന്ന വേലക്കാരെല്ലാം! പാസ്സിനും, സെസ്റ്റർ പാസ്സിനും, റവിസ്റ്റും, അഫോസ്റ്റേലനും, അച്ചുനും, മെത്രാനും കർബ്ബിനാളും, കാതോലിക്കായും പാത്രിയാർക്കീസും പോപ്പും ഇല്ലാതെ സ്വത്ര ദ്രശ്യമലം സദകളിലേക്കു തെന്നേർ വന്നത്. കേരളത്തിലെ 30 മാധ്യമങ്ങൾ ദുരീപക്ഷം ഞാം തലമുറക്കാരാണ്. നിങ്ങളുടെ വിശ്വേഷം കൊണ്ടു വന്നതല്ല. ഉടയവെൻ്റെ മഹിയിം കണ്ണാണ് തെന്നേർ വന്നത്. "ഈന്ത്യൻ ബൈദിണൻ ശിരോ" സ്വത്രത്ര മാധ്യമങ്ങളായ ജോഷിംമാരെ പിന്നു വീണതോടെ പരിഹസിക്കുകയും ഉപദ്വിക്കുകയുമാണ്. നമ്മുടെ പിതാക്കളായ മുഖമാർ തിരുവചന വിഭദ്ധ്യരായിരുന്നു. ചില നവീന മുഖമാർ 'ക്രൈസ്തവത്' തുടങ്ങിയ വിഷയങ്ങളിലാണ് പാണ്ഡിത്യം! കഷ്ടം! കഷ്ടം! 'ഞാംൻ' പ്രത്രാസ് കപടം കാണിച്ചേണ്ടി 'അകാല പ്രജ' പോലെ യും പ്രഭാസ് ഏല്ലാവരും കേൾക്കേ റോസിച്ചു. (ഗലാ. 2:11-21). ഏഴിയവനായ താൻ മണിക്കാട് പള്ളിക്കാരായിരുന്നു. 1970 ജൂൺ 30ന് ഉടയവെൻ്റെ വിളിച്ചു വേദപെടുത്തി. 40 വർഷം കർത്ത്യവേല ചെയ്തു. ഇപ്പോൾ ഒരു സ്വത്രശ്രദ്ധമലം സദയിൽ ശുദ്ധേഷ ചെയ്യുന്നു.

ബ്രദിൻ സ്ഥാനീയ സദകളേയല്ലാം പേരുമാറ്റി 26 'സെസ്റ്റർ' രൂപീകരിച്ചു 'ബിനിസിനിസിനി' തല്ലിക്കുട്ടിയപ്പോൾ വിശ്വാസികളുടെ കുടുങ്ങലും, മാധ്യമങ്ങളും പ്രതികരിച്ചേപ്പോൾ പേരുമാറ്റി. 'ബിനിസിഫ്രേ' ഏന്നു മാറ്റിക്കാരാണ് മാധ്യമങ്ങളെ നേരിടുവാൻ 'ഹന്ത്യൻ ബ്രദിൻ' ദുജാത നായി. സ്ഥലം സദകളേയും മാധ്യമങ്ങളേയും പൊതു സമൂഹത്തിൽ അപഹാസ്യമാക്കുക എന്നതാണ് ഈ മാസികാ ശിരൂവിഞ്ഞെ അവതാരനയം! തെന്നേർ സ്വർഗ്ഗപിതാവിംസാട്ടും, സ്വത്ര സ്ഥലം സദകളോടും, ബ്രദിൻ ഉപദേശസംഹിതയോടും വിശ്വാസ്തതയോടെ ത്രിയേക ദൈവം നൽകിയ 'സ്വാതന്ത്ര്യദിപം' (യോഹ.8:31-32) (ഗലാതു 5:1) അണായാതെ ജുലിപിക്കുവാൻ പ്രതിജ്ഞാവാണെന്നും. സ്ഥലം സദകളുടെ കാവൽക്കാരാനായ മുഖമാരും തെന്നുടെ സഹജിവികളായ മാധ്യമങ്ങളും തിരുവചനവിരുദ്ധതകളെ നിഷ്ക്കാസനം ചെയ്യുവാൻ അണിച്ചേരാം. "ഉത്തിഷ്ഠും, ജാഗ്രത പ്രാപ്യവരാനിബോധത്"! പിത്യസനിധിയിലും ദുമിതിലും നമ്മുക്കുണ്ടെന്നും തന്നിട്ടുള്ള രണ്ട് കാഘസമന്മാരിൽ നിന്നു പറിക്കുക, ശരണപ്പട്ടക!

But beware of false prophets, which come to you in sheep's clothing, but within are ravening wolves.

Matthew 7:15

Acts 20:29

I have been obliged to write to you exhorting [you] to contend earnestly for the faith once delivered to the saints.

Revelation 3:15-17