

ജാ
മാ
കാ
ര
ന്
ജ
മാ
കാ
ര
ന്
ജ
മാ
കാ
ര
ന്

ജാമാക്കാരൻ JAMAKKARAN

VOLUME - 2

Reg NO.TNBIL/2016/70171

ISSUE - 11

NOVEMBER 2018 TAMIL & MALAYALAM

ANNUAL SUBSCRIPTION - Rs.60/= FOREIGN - Rs.600/=

(ജാമാക്കാരനിൽ) സകലവും ശോധന ചെയ്ത് നല്ലത് മുറുകെ പിടിപ്പിൻ (1 തൈ: 5:21) പ്രയോജനമുള്ളതു ഒന്നും മാച്ചുവച്ചിട്ടില്ല (അ.പ്ര.20:20).
ആത്മീകനോ സകലത്തെയും വിവേചിക്കുന്നു; താൻ ആരാലും വിവേചിക്കപ്പെടുന്നതുമില്ല. (1 കൊരി:2:15)
(ആത്മീയ മനുഷ്യൻ എല്ലാകാര്യങ്ങളും വിവേചിച്ചറിയുന്നു; അവനെ വിധിക്കാൻ ആർക്കും സാധിക്കുകയുമില്ല - കത്തോലിക്ക വേദപുസ്തകം).

☎ 0427 - 2387499. E-mail : jamakaran@yahoo.com. Fax: 0427- 2386464. www.jamakaran.com

കർത്താവിൽ പ്രിയരെ,

ദൈവകൃപ നാം എല്ലാവരോടും എപ്പോഴും ഉണ്ടായിരിക്കട്ടെ.

കഴിഞ്ഞ മാസത്തെ മാസികയിൽ ക്രിസ്ത്യാനി കൾക്ക് സുപ്രീംകോടതി വിധി മുഖാന്തിരം വേദവചനത്തിന് വിരോധമായ് ഉണ്ടാകാൻ പോകുന്ന പാപങ്ങളെക്കുറിച്ച് ഞാൻ എഴുതിയത് നിങ്ങൾ വായിച്ചു, അത് ഇന്ത്യൻ നിയമം 377-ാം വകുപ്പ് പ്രകാരം ഉള്ള നിയമത്തെ നീക്കിക്കളഞ്ഞു.

- (അ) പുരുഷനോട് പുരുഷൻ നടത്തുന്ന സ്വവർഗ്ഗരതി അല്ലെങ്കിൽ പുരുഷനോട് പുരുഷൻ വിവാഹം ചെയ്യുന്നത് (Homosex)
- (ആ) സ്ത്രീയോട് സ്ത്രീ ഭോഗം ചെയ്യുന്നത് അല്ലെങ്കിൽ ഒരു സ്ത്രീ മറ്റൊരു സ്ത്രീയെ വിവാഹം ചെയ്യുന്നത്. (Lesbian)
- (ഇ) ആണും അല്ല പെണ്ണുമല്ലാത്ത സ്ഥിതിയിൽ ഉള്ള ഹിജഡുകൾ, ഇത് മൂന്നാമത്തെ വർഗ്ഗം (Third gender) എന്ന് വിളിക്കപ്പെടുന്നു. ഈ മൂന്ന് തരത്തിലുള്ള പാപങ്ങൾക്ക് ശിക്ഷ പാടില്ല. അത് കുറ്റമല്ല എന്ന് സുപ്രീം കോടതി വിധി പ്രഖ്യാപിച്ചിരിക്കുന്നു. ഞാൻ നേരത്തെ സൂചിപ്പിച്ച അ യും ആ യും ഗ്രൂപ്പുകൾ ഹിജഡുകളെ തങ്ങളുടെ ഗ്രൂപ്പിൽ ചേർക്കുന്നില്ല

NOVEMBER 2018

Lesbian Marriage picture published in jamakkaran - 1997

വേദപുസ്തകം പറയുന്നു സോദോം - ഗോമോറ, അതിന് സമീപത്തുള്ള രണ്ട് പട്ടണങ്ങളിലും കാണപ്പെട്ട പാപങ്ങൾ, മനുഷ്യനെ സൃഷ്ടിച്ച ദൈവത്തിന് മഹാകോപത്തേയും, വെറുപ്പിനേയും ഉണ്ടാക്കി.

1) സ്ത്രീകൾ : ദൈവത്തിന്റെ പ്രകൃതി നിയമപ്രകാരം, സ്ത്രീകൾക്ക് അനുവദിക്കപ്പെട്ട സ്വാഭാവിക ലൈംഗിക (Sex) ജീവിതത്തെ അനുഭവിച്ച് ജീവിക്കാതെ ഒരു സ്ത്രീ മറ്റൊരു

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ
സ്ത്രീയെ ഭർത്താവായോ, ഭാര്യയായോ ഉപയോഗിച്ച് ലൈംഗിക സന്തോഷത്തെ
അനുഭവിക്കുന്നത് വേദപുസ്തകം ഇതിനെ പാപം എന്നും അവമാനരാഗങ്ങൾ
(റോമ : 1-26) എന്നും മുന്നറിയിപ്പ് നൽകുന്നു.

2) പുരുഷൻമാർ : മുകളിൽ വായിച്ചത് പോലെ തന്നെ, ദൈവം മനുഷ്യർക്ക്
അനുവദിച്ച രീതിയിൽ ഉള്ള സ്വാഭാവിക ലൈംഗികജീവിതം അനുഭവിക്കാതെ,
പിശാചിന്റെ പ്രവർത്തികളായ ഒരാൺ മറ്റൊരു ആണിനെ ഭാര്യയെപ്പോലെ
അനുഭവിക്കാൻ വെറികൊള്ളുന്നു. റോമ : 1.27 പറയുന്നു. അവുണ്ണം പുരുഷൻമാരും
സ്വാഭാവിക സ്ത്രീഭോഗം വിട്ട് അന്യോന്യം കാമം ജലിച്ച്, ആണോട് ആൺ
അവലക്ഷണമായത് പ്രവർത്തിച്ചു. ഇങ്ങനെ അവർ തങ്ങളുടെ വിമുക്തിയെ
യോഗ്യമായ പ്രതിഫലം തങ്ങളിൽ തന്നെ പ്രാപിച്ചു. ദൈവം ലോകാരംഭത്തിൽ
മനുഷ്യനെ സൃഷ്ടിച്ചപ്പോൾ ആണും പെണ്ണുമായി സൃഷ്ടിച്ചു. ആണും -
ആണുമായോ, പെണ്ണും - പെണ്ണുമായോ സൃഷ്ടിച്ചിട്ടില്ല. ഇതിൽ ശ്രദ്ധിക്കേണ്ടത് :
ഹൈന്ദവ ക്ഷേത്രങ്ങളിൽ ഉള്ള രഥങ്ങളിലും ഗോപുരങ്ങളിലും ഉണ്ടാക്കിയിട്ടുള്ള
വിഗ്രഹങ്ങളെ കാണുമ്പോൾ അവിടെ പല വിധത്തിലുള്ള ലൈംഗികബന്ധങ്ങളുടെ
നേർക്കാഴ്ച കാണാവുന്നതാണ്. ആ ദൈവങ്ങളുടെ പ്രതിമ കാണുമ്പോൾതന്നെ,
അതു കാണുന്ന മനുഷ്യൻ, ആ ദൈവത്തെ ആരാധിക്കുന്ന മനുഷ്യൻ, ആ
ദൈവത്തിന്റെ തെറ്റായ ലൈംഗിക പ്രവർത്തികളെ പിൻതുടരുന്നു. അതുതന്നെ
ഇപ്പോൾ, ഇന്ത്യയിൽ നിയമമായി മാറ്റിയിരിക്കുന്നു എന്ന് സംശയിക്കുന്നു.

3) ഹിജഡുകൾ : ഹിജഡുകൾ ദൈവത്താൽ സൃഷ്ടിക്കപ്പെട്ടവരല്ല. ഇതെക്കുറിച്ച്
രണ്ട് വർഷം മുൻപ് ജാമക്കാരനിൽ ഞാൻ ശാസ്ത്രത്തെ അടിസ്ഥാനപ്പെടുത്തിയും,
മെഡിക്കൽ സയൻസ് അടിസ്ഥാനപ്പെടുത്തിയും വിശദമായി എഴുതിയിട്ടുണ്ട്. ഞാൻ
എഴുതിയത് വായിച്ച് ഇൻഡ്യൻ ഹിജഡുകളുടെ സംഘടന എനിക്കെതിരായ്,
ഇന്ത്യയിലുള്ള മറ്റ് ഹിജഡുകളുടെ സംഘടനകളുമായി ചേർന്ന് എന്റെ വീട് ഘെരാവോ
ചെയ്യാനും, എന്നെ അറസ്റ്റ് ചെയ്യാനും അവർ സമരം ചെയ്തു. കേന്ദ്രഗവൺമെന്റ്,
തമിഴ്നാട് പോലീസിനോട് ഇക്കാര്യം അന്വേഷിച്ച് റിപ്പോർട്ട് ചെയ്യാനും നിർദ്ദേശിച്ചു.

പോലീസ് അധികാരികൾ എന്റെ ഭവനത്തിൽ വരുന്ന സമയം ഞാൻ എന്റെ ഭവനത്തിൽ ഉണ്ടായിരുന്നില്ല. എന്റെ യോഗപരിപാടികൾക്ക് ശേഷം ഞാൻ തന്നെ പോലീസ് കമ്മീഷണറെ നേരിൽ കണ്ട് സംസാരിച്ചു. ഞങ്ങളുടെ വേദപുസ്തകത്തിന്റെ അടിസ്ഥാനത്തിൽ ഹിജഡകളെയോ, ഹോമോ സെക്ഷുൽ ആളുകളെയോ ഞങ്ങളുടെ ദൈവം വെറുക്കുന്നില്ല. ഇവർ മാനാസാന്തരപ്പെടുകയാണെങ്കിൽ, ഇവരും സ്വർഗ്ഗരാജ്യത്തിന്റെ അവകാശികൾ ആകും. അതുകൊണ്ട് ഞാനും ഹിജഡകൾക്ക് എതിരല്ല, അവരെ വെറുക്കുന്നതുമില്ല. വേദപുസ്തക അടിസ്ഥാനത്തിൽ അത് പാപം എന്ന് അവരെ അറിയിക്കുന്നു എന്ന് പറഞ്ഞ് എന്റെ മാസികയുടെ കോപ്പി അവർക്കും കേന്ദ്രഗവൺമെന്റിനു അയക്കുന്നതിനും ഞാൻ ഏർപ്പിച്ചു.

ആപത്ത് - സംരക്ഷണം

പോലീസ് കമ്മീഷണർ എന്നോട് സംസാരിച്ചപ്പോൾ പറഞ്ഞത്. ഇവരാൽ നിങ്ങൾക്ക് ആപത്ത് ഉണ്ടാവാൻ സാദ്ധ്യത ഉണ്ട്. ആയതിനാൽ നിങ്ങൾക്ക് പോലീസ് പ്രൊട്ടക്ഷൻ ഞങ്ങൾ ഏർപ്പാട് ചെയ്തുകൊള്ളാം. അപ്പോൾ ഞാൻ പറഞ്ഞത് ദൈവവേലക്കാർക്ക് ഒരിക്കലും മനുഷ്യരുടെ പ്രൊട്ടക്ഷൻ പാടില്ല എന്ന് പറഞ്ഞു. ദൈവം തന്നെ ഞങ്ങൾക്ക് കാവലും, സംരക്ഷകനുമായി ഇരിക്കുന്നു. ഞാൻ വീണ്ടും അദ്ദേഹത്തോട് പറഞ്ഞത്, ഇവർ മുഖാന്തിരം മാത്രമല്ല എനിക്ക് ആപത്ത് വരുന്നത്, ജാമക്കാരൻ മാസികയിൽ ഞാൻ എഴുതുന്ന പല വിഷയങ്ങൾ, മുന്നറിയിപ്പുകൾ കാരണം ഞങ്ങളുടെ ക്രിസ്തീയ സഭകളാൽ, പല വർഷങ്ങളായ് എനിക്ക് ആപത്ത് വന്നുകൊണ്ടിരിക്കുന്നു. ഞാൻ തെറ്റുകളെ ചൂണ്ടിക്കാണിക്കുന്നത് കൊണ്ടും, സഭകളിലുള്ള തെറ്റായ ഉപദേശങ്ങളെയും, വെട്ടിപ്പുകളെയും തെറ്റുകളെയും ജനങ്ങളെ അറിയിക്കുന്നത് കൊണ്ടും, പല ദൈവവേലക്കാർക്കും, ബിഷപ്പുമാർക്കും, എന്നോട് വെറുപ്പ് കൂടിക്കൂടിവരുന്നു. സങ്കീർത്തനം 127 ൽ : യഹോവ പട്ടണം കാക്കാതിരുന്നാൽ കാവൽക്കാരൻ വ്യഥാ ജാഗരിക്കുന്നു എന്ന് എഴുതിയിരിക്കുന്നു. മുൻ പ്രധാന മന്ത്രി ഇന്ദിരാഗാന്ധിയെ സംരക്ഷിക്കാൻ നിയമിക്കപ്പെട്ട പട്ടാളക്കാർ തന്നെ ഇന്ദിരാഗാന്ധിയെ വെടിവെച്ച് കൊന്നു അതുകൊണ്ട് മനുഷ്യരുടെ കാവൽ എവിടെ ? ഈ എതിർപ്പുകളെ

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ

പ്രതീക്ഷിച്ചുകൊണ്ടുതന്നെ, ഈ വ്യത്യസ്തമായ ദൈവവേലയെ കഴിഞ്ഞ 52 വർഷമായി ഞാൻ തുടരുന്നു. അതുകൊണ്ട് പോലീസ് സംരക്ഷണം എനിക്ക് വേണ്ട എന്ന് എഴുതി കൊടുത്തിട്ട് ഞാൻ വീട്ടിലേക്ക് മടങ്ങി.

ഹിജഡകൾ വേറെ - ഷൺഡൻമാർ വേറെ

നമ്മുടെ വേദപുസ്തകത്തിൽ, യേശു ചൂണ്ടിക്കാണിക്കുന്ന മൂന്ന് വിധത്തിലുള്ള ഷൺഡൻമാർ ആരാണ്. ഇതേക്കുറിച്ച് ഞാൻ ജാമക്കാരനിൽ മുൻപ് തന്നെ എഴുതിയിട്ടുണ്ട്. ആ എഴുതിയ ലേഖനത്തെ വടക്കേ ഇന്ത്യയിലും വിദേശങ്ങളിലും അവരവരുടെ ഭാഷകളിൽ തർജ്ജിമ ചെയ്ത് വിതരണം ചെയ്തു എന്ന് അറിഞ്ഞു. ഞാൻ ദൈവത്തെ സ്തുതിക്കുന്നു.

ഇതിന്റെ അടിസ്ഥാനത്തിലാണ്, CSI സിനഡ് പുറപ്പെടുവിച്ച പ്രസ്താവനയിൽ ദൈവകുടുംബം എന്ന പേരിൽ, മുകളിൽ പറഞ്ഞ പാപങ്ങളെ ചെയ്യുന്ന വ്യക്തികളെയും കുടുംബത്തിൽ അംഗമാക്കണം എന്ന് അറിയിച്ചത് ഞാൻ വിമർശിച്ച് എഴുതി, ദൈവകുടുംബത്തിൽ ഇവർ ആരെയും ചേർക്കാൻ പാടില്ല. ഇതിന്റെ പേരിൽ, സിനഡ് മോഡറേറ്റർ പുറപ്പെടുവിച്ച പ്രസ്താവന തെറ്റാണെന്ന് വിമർശിച്ച് എഴുതി. അതുകൊണ്ട് എന്റെ മേലുള്ള വെറുപ്പ് വർദ്ധിച്ചു. എന്നാലും ധാരാളമായി പല CSI അച്ചൻമാർ, ആ പ്രസ്താവനയെ ജനങ്ങൾക്ക് അറിയിക്കാതെ മറച്ച് വെച്ചു.

സുപ്രീം കോടതിയുടെ മറ്റൊരു തെറ്റായ വിധി : ക്രിസ്തീയ വേദവചനത്തിന് എതിരായ പാപത്തെ ചെയ്യുവാൻ പ്രേരിപ്പിക്കുന്ന ഒരു ഭയങ്കരവിധി.

സുപ്രീംകോടതി വിധിയെ എതിർത്തു എഴുതുന്നത് എന്റെ ഉദ്ദേശമല്ല. ഞാൻ ആരാധിക്കുന്ന ദൈവം, എന്റെ കയ്യിൽ ഏൽപ്പിച്ച വേദപുസ്തക വചനത്തിന്റെ എതിരായ വിധി എന്നുള്ളത്, എന്റെ വായനക്കാരെ അറിയിക്കുന്നതിന് വേണ്ടി മാത്രം ഞാൻ എഴുതിയതാണ്. അത് ഇൻഡ്യാക്കാരനായ എനിക്ക് ലഭിച്ചിട്ടുള്ള എഴുതാനുള്ള സ്വാതന്ത്ര്യമാണ്. ഇത് മറ്റ് മതത്തിൽപ്പെട്ടവർക്ക് വേണ്ടി എഴുതിയിട്ടുള്ളതല്ല. എന്റെ മാസിക പൊതുമാസികയല്ല. ക്രിസ്ത്യാനികൾക്ക് വേണ്ടി മാത്രം, ജാമക്കാരൻ

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ വായനക്കാർക്കു വേണ്ടി മാത്രം ഉള്ളതാണ്. ക്രിസ്തീയ വചനങ്ങൾക്കും സുപ്രീം കോടതി വിധിയും തമ്മിലുള്ള വ്യത്യാസത്തെ ഞാൻ എഴുതി അറിയിക്കുന്നു. ഞാൻ കോടതിയെയും, ജഡ്ജിമാരെയും, ഇന്ത്യൻ ഭരണഘടനയെയും ബഹുമാനിക്കുന്ന വ്യക്തിയാണ്. ജഡ്ജിമാർക്ക് വേണ്ടി പ്രാർത്ഥിക്കുന്നവനുമാണ്.

2018 സെപ്തംബർ 27-ാം തിയ്യതി, മറ്റൊരു ഭയങ്കരവിധി സുപ്രീം കോടതിയിൽ നിന്നു വന്നു. വിവാഹിതയായ ഒരു സ്ത്രീയെ മറ്റൊരാൾ കൂടെ കൊണ്ടുപോയാൽ അത് ശിക്ഷിക്കപ്പെടേണ്ട കുറ്റമല്ല. അതുപോലെ ഒരു ഭർത്താവ് വേറൊരു സ്ത്രീയോടു കൂടി കുടുംബം നടത്തിയാൽ അതും ശിക്ഷിക്കപ്പെടേണ്ട കുറ്റമല്ല. അതു അവരവരുടെ മനുഷ്യസ്വാതന്ത്ര്യമാകുന്നു.

ഈ വിധി ഇത് ഇൻഡ്യാ രാജ്യത്ത് ഒരുവന് ഒരുത്തി, ഒരുത്തിക്ക് ഒരുവൻ എന്ന ഇൻഡ്യാൻ സംസ്കാരത്തെ നശിപ്പിക്കുന്നു. ഇത് നമ്മുടെ രാജ്യത്തിന് മാത്രമല്ല ഈ ലോകത്തിന് തന്നെ നല്ലതല്ല.

സുപ്രീംകോടതിയുടെ ഈ രണ്ട് പ്രധാന വിധികൾ, നാം വണങ്ങുന്ന ദൈവമായ യേശുക്രിസ്തു കൽപ്പിച്ച കൽപ്പനയ്ക്ക്, വിരോധമായിരിക്കുന്നു. ഭാര്യ ജീവനോടൊരിക്കലും ഭർത്താവ് വേറൊരു സ്ത്രീയെ വിവാഹം ചെയ്താൽ, അത് വ്യഭിചാരത്തിന് തുല്യമാണ് എന്ന് യേശു പറഞ്ഞു. (1 കൊരി - 7:10, 7:5, 7:27) പക്ഷേ ഇൻഡ്യാരാജ്യത്തെ ഭരിക്കുന്ന കാവിപാർട്ടി, RSS, ബജരംഗ്‌ൾ ഇങ്ങനെയുള്ള പാർട്ടികൾ ഈ സുപ്രീം കോടതിയുടെ ഈ വിധിയെക്കുറിച്ച് ഒരു അഭിപ്രായവും പറഞ്ഞിട്ടില്ല. പ്രധാനമന്ത്രി മോദി അവർകളും, തന്റെ ശീലം അനുസരിച്ച് വായ് തുറന്നിട്ടില്ല. മുകളിൽപറഞ്ഞ ഈ പാർട്ടിക്കാർക്കും നേതാക്കൾക്കും ഈ വിധിയെക്കുറിച്ച് വിഷമമില്ല. ഇവരെല്ലാം വണങ്ങുന്ന ദൈവം എങ്ങനെ ജീവിച്ചുവോ അതുപോലെ ഇവരും ജീവിക്കുന്നു. ഇവർ ആരാധിക്കുന്ന ദൈവങ്ങൾ ധാരാളം ഭാര്യമാർ ഉണ്ട്. ഇവരുടെ പ്രധാന ദൈവങ്ങളായ കൃഷ്ണൻ, മുരുകൻ മാതിരിയുള്ള പല ദൈവങ്ങൾക്ക് ഭാര്യമാർ ധാരാളം ഉണ്ട്. അതുകൊണ്ട് തന്നെ ഈ വിധിയെ അവർ എതിർക്കുന്നില്ല. ഇവരുടെ ഭാര്യയോടോ, ഇവരുടെ ഭർത്താവിനോടോ, എത്ര സ്ത്രീകൾക്കും, എത്ര പുരുഷന്മാർക്കും ചേർന്ന് കുടുംബം നടത്താം. ഇങ്ങനെ ചെയ്യുന്നവർക്ക് ഈ വിധി വളരെ സൗകര്യം തന്നെ.

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ
 Live Together : വിവാഹം ചെയ്യാതെതന്നെ ആണിനോ, പെണ്ണിനോ, ഒരേ വീട്ടിൽ
 ഭാര്യാഭർത്താക്കന്മാരായി ജീവിക്കാം, ഇങ്ങനെയുള്ളവരെ ക്രിസ്തീയ സഭകളും
 സ്വീകരിക്കുന്നു. തിരുവത്താഴവും കൃപാനയ്യും കൈക്കൊള്ളാൻ സഭ സമ്മതിക്കുന്നു.

സുപ്രിം കോടതി വിധി Vs ലോകരക്ഷകന്റെ വിധി

(റോമർ 1 : 18 ൽ 31)

- 18 അപരാധി ഓടിച്ചിടയിൽ ദൈവഭയം ഇല്ല”
 എന്നിങ്ങനെ എഴുതിയിരിക്കുന്നുവല്ലോ.
- 19 ന്യായപ്രമാണം പറയുന്നതു എല്ലാം ന്യായ
 പ്രമാണത്തിൽ കീഴുള്ളവരോടു പ്രസ്താവിക്കു
 ന്നു എന്നു നാം അറിയുന്നു. അങ്ങനെ ഏതു
 വായും അടങ്ങു സർവ്വലോകവും ദൈവസന്നി
 ധിയിൽ ശിക്ഷായോഗ്യമായിത്തീരേണ്ടതത്രേ.
- 20 അതുകൊണ്ടു ന്യായപ്രമാണത്തിന്റെ പ്രവൃ
 ത്തികളാൽ ഒരു ജഡവും അപരാധം സന്നി
 ധിയിൽ നീക്കിക്കരിക്കപ്പെടുകയില്ല; ന്യായ
 പ്രമാണത്താൽ പാപത്തിന്റെ പരിജ്ഞാന
- 21 മത്രേ വരുന്നതു. ഇപ്പോഴും ദൈവത്തി
 ന്റെ നീതി, വിശ്വസിക്കുന്ന എല്ലാവർക്കും
 യേശുക്രിസ്തുവിങ്കലെ വിശ്വാസത്താലുള്ള ദൈ
 വനീതി തന്നെ, ന്യായപ്രമാണം കൂടാതെ വെ
- 22 ഭിപ്പെടുവന്നിരിക്കുന്നു. അതിന്നു ന്യായപ്ര
 മാണവും പ്രവാചകന്മാരും സാക്ഷ്യം പറ
- 23 യുന്നു. ഒരു വ്യക്താസവുമില്ല; എല്ലാവരും
 പാപം ചെയ്തു ദൈവത്തേജസ്സു ഇല്ലാത്തവരാ
- 24 യിത്തീന്നു, അപരാധം കൂടാതെ ക്രിസ്തുവേ

ശുവിങ്കലെ പീണ്ടെടുപ്പുമൂലം സൗജന്യമായ
 ത്രേ നീരീകരിക്കപ്പെടുന്നതു. വിശ്വസിക്ക 25
 നവകുട അവൻ തന്റെ രക്ഷകന്മാരും പ്രായ
 ശ്രീ.അമാകവംൻ ലൈവം അടനെ പരസ്യ
 മായി നിറുത്തിയിരിക്കുന്നു. ലൈവം തന്റെ
 പൊരമയിൽ മുൻകഴിഞ്ഞ പാപങ്ങളെ ശി
 ക്ഷിക്കാതെ വിട്ടുകനിമിത്തം തന്റെ നീതി
 യെ പ്രദർശിപ്പിച്ചാൻ, താൻ നീതിമാനും യേ 26
 ശുവിൽ വിശ്വസിക്കുന്നവനെ നീരീകരിക്ക
 നവരം ആകേണ്ടതിന്നു ഇക്കാലത്തു തന്റെ
 നീതിയെ പ്രദർശിപ്പിച്ചാൻ തന്നെ അങ്ങനെ
 ചെയ്യതു. ആകയാൽ പ്രശംസ എവിടെ? 27
 അതു പൊയ്ക്കൊയി. ഏതു മാർഗ്ഗങ്ങൾ? കർമ്മ
 മാർഗ്ഗങ്ങൾലോ? അല്ല, വിശ്വാസമാർഗ്ഗങ്ങൾ
 ത്രേ. അങ്ങനെ മരകൃന്ദൻ ന്യായപ്രമാണ 28
 ത്തിന്റെ പ്രവൃത്തികൂടാതെ വിശ്വാസത്താൽ
 തന്നെ നീരീകരിക്കപ്പെടുന്നു എന്നു നാം അ
 നുമനിക്കുന്നു. അല്ല, ലൈവം യെഹൂദന്മാ 29
 രുടെ ലൈവം മാത്രമോ? ജാതികളുടെയും
 ലൈവമല്ലയോ? അതേ ജാതികളുടെയും ലൈ
 വം ആകുന്നു. ലൈവം ഏകനല്ലോ; അവൻ 30
 വിശ്വാസകന്മാരും പരിച്ഛേദനക്കാരെയും വി
 ശ്വാസത്താൽ അഗ്രചർമ്മികളെയും നീരീകരി
 ക്കുന്നു. ആകയാൽ നാം വിശ്വാസത്താൽ 31
 ന്യായപ്രമാണത്തെ മുഖ്യമാക്കുന്നുവോ? ഒരു
 നാളും ഇല്ല; നാം ന്യായപ്രമാണത്തെ ഉറപ്പി
 ക്കായത്രേ ചെയ്യുന്നു.

ഡോ. പുഷ്പരാജ്

ഇത് വിശ്വസിക്കുന്നുവോ ?

യേശു വിളിക്കുന്നു. ടി.വി. ചരിപാടികളിൽ പല മാസങ്ങളായി സഹോ: D.G.S. ദിനകരൻ അവർകളുടെ പഴയ പ്രസംഗങ്ങൾ പ്രദർശിപ്പിച്ചു കൊണ്ടിരിക്കുന്നു. അതിൽ ഒരു പ്രസംഗം ഞാൻ കാണാൻ ഇടയായി.

ആ പ്രസംഗത്തിൽ സഹോ: D.G.S. ദിനകരൻ അവർകൾ ഒരു ദിവസം ഞാൻ (ദിനകരൻ) ക്ഷീണിതനായിരുന്നു. അപ്പോൾ ദൈവം എന്നെ സ്വർഗ്ഗത്തിലേക്ക്

വിളിച്ചു കൊണ്ടുപോയി. അവിടെ ചെന്ന ഉടനെ സന്തോഷത്താൽ ഞാൻ പരവശനായി, സ്വർഗ്ഗലോകം വളരെ പ്രകാശിതമായിരുന്നു. അത് എന്റെ വാക്കുകളാൽ വിവരിക്കാൻ സാധിക്കുന്നില്ല. ഇവിടെത്തന്നെ എപ്പോഴും പാർത്താൽ എന്ത് എന്ന് ചിന്തിച്ച് ആഗ്രഹിച്ചു. എന്റെ ക്ഷീണമെല്ലാം മാറിപ്പോയി. അപ്പോൾ കർത്താവ് പത്രോസിനെ വിളിച്ചു. പത്രോസ് അടുത്ത് വന്ന് നിന്നു. അവനോട് എന്നെ കാണിച്ചു കൊണ്ട് പറഞ്ഞത് ഇദ്ദേഹത്തെ സ്വർഗ്ഗം മുഴുവനും ചുറ്റി കാണിച്ചാട്ടെ എന്ന് പറഞ്ഞ് എന്നെ അദ്ദേഹത്തിന്റെ കയ്യിൽ ഏൽപ്പിച്ചു. പറയാൻ സാധിക്കാത്ത സന്തോഷം, എത്ര വലിയ അനുഭവമാണത്. ഇത് കേൾക്കുന്ന നിങ്ങൾ എല്ലാവർക്കും ഈ അനുഭവം ലഭിക്കും. നിങ്ങളുടെ തളർച്ചയെല്ലാം മാറ്റി, നിങ്ങളെ ബലപ്പെടുത്തും. നിങ്ങൾ എല്ലാവരും വിവിധ പ്രശ്നങ്ങളിൽ അകപ്പെട്ട് ഭാരത്തോടെ ഇവിടെ വന്നിരിക്കാം. നമ്മുടെ കർത്താവ് അതെല്ലാം മാറ്റി സഹായിക്കും. നിങ്ങൾ പ്രാർത്ഥനയിൽ മനസ്സ് തുറന്ന് ദൈവത്തോട് സംസാരിക്കുക. ഞാൻ അനുഭവിച്ച അതേ സ്വർഗ്ഗത്തിൽ പോയി വന്ന അനുഭവം നിങ്ങൾക്കും ലഭിക്കും. ഇങ്ങനെയാണ് സഹോ: D.G.S.ദിനകരൻ പ്രസംഗിച്ചത്.

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ

ഇന്ന് ഇതേ മാതിരിയുള്ള സ്വർഗ്ഗ അനുഭവങ്ങൾ, സ്വർഗ്ഗത്തിൽ പോയി വന്ന അനുഭവങ്ങളെക്കുറിച്ചും ഇന്ന് ടി.വി. പ്രാസംഗികർ ധാരാളം പേർ പറയുന്നത് നിങ്ങൾ കണ്ടിരിക്കും. ടി.വിയിൽ Angel T.V, സഹോ: മോഹൻ.സി. ലാസറസ്സ്, കേരളത്തിൽ നിന്നും ധാരാളം പേർ സ്വർഗ്ഗത്തിൽ പോയി വന്നതായി അറിയിക്കുന്നു. ചിലർ രാവിലെയും, വൈകുന്നേരവും സ്വർഗ്ഗത്തിൽ പോയി വന്നതായി അറിയിക്കുന്നു.

ഈ വിവരങ്ങളെ, ഇത് വായിക്കുന്ന നിങ്ങൾ വിശ്വസിക്കുന്നുവോ ?

വിശ്വസിക്കുന്നു എന്ന് പറഞ്ഞാൽ, നിങ്ങൾ ആരായാലും, ബൈബിൾ ശരിക്കും വായിക്കാത്ത വ്യക്തികൾ ആകുന്നു.

ഇനി വേദപുസ്തകം എന്ത് പറയുന്നു എന്ന് നോക്കാം !

യോഹ : 3 : 13 ദയവായി എടുത്ത് വായിക്കുക, സ്വർഗ്ഗത്തിൽ നിന്ന് ഇറങ്ങിവന്നവനായി സ്വർഗ്ഗത്തിൽ ഇരിക്കുന്നവനായി മനുഷ്യപുത്രൻ അല്ലാതെ ആരും സ്വർഗ്ഗത്തിൽ കയറിയിട്ടില്ല.

ഇനി ഞാൻ പറയുന്നത് കോപിക്കാതെ ശ്രദ്ധിക്കുക. മുകളിൽ പറഞ്ഞ വാക്ക് യേശുക്രിസ്തു പറഞ്ഞതാണ്. യേശുക്രിസ്തു സത്യമേ പറയുകയുള്ളൂ. കള്ളം പറയുകയില്ല. കള്ളം പറയാൻ ദൈവം മനുഷ്യനല്ല എന്ന് വേദപുസ്തകം പറയുന്നു.

ഇതിൽ നിന്ന് നാം അറിയേണ്ട കാര്യം എന്താണ്. സ്വർഗ്ഗത്തിലേക്ക് കൂടെക്കൂടെ പോയി വരുന്നു എന്ന് പറഞ്ഞ് സഹോ: D.G.S. ദിനകരൻ പറഞ്ഞത് കള്ളം എന്ന് പറയുന്നതിൽ നിങ്ങൾക്ക് അഭിപ്രായ വ്യത്യാസം ഉണ്ടോ ?

സഹോ: ദിനകരൻ, സ്വർഗ്ഗത്തിലേക്ക് പോയി എന്ന് പറയുന്നത് കള്ളം.

പത്രോസിനെ കണ്ടു എന്ന് പറഞ്ഞതും കള്ളം.

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ

ഒരു മനുഷ്യൻ മരിച്ചുപോയാൽ എന്തു സംഭവിക്കും. സഭാപ്രസംഗി : 12 : 7.
പൊടി (മരിച്ച മനുഷ്യൻ)പണ്ട് ആയിരുന്നതുപോലെ ഭൂമിയിലേക്ക് തിരികെചേരും
ആത്മാവ് അതിനെ നൽകിയ ദൈവത്തിന്റെ അടുക്കലേക്ക് മടങ്ങിപ്പോകും.

എന്നാൽ ഈ വചനപ്രകാരം, മരിച്ച ഉടൻ ആരും സ്വർഗ്ഗത്തിലേക്ക് പോകാൻ
സാധിക്കുകയില്ല, അവൻ മാനസാന്തരപ്പെട്ടവനായാലും ന്യായവിധി കഴിഞ്ഞിട്ടാണ്
ഏതൊരു മനുഷ്യനും കർത്താവിന്റെ വചനം കേട്ട് മാനസാന്തരപ്പെട്ട അനുഭവം
ഉണ്ടെങ്കിൽ, സ്വർഗ്ഗത്തിലേക്ക് പോകുവാൻ സാധിക്കും. അതുവരെ, മാനസാന്തരപ്പെട്ട
വ്യക്തികളെ പരുദീസയിലേക്കും മാനസാന്തരപ്പെടാത്ത വ്യക്തികളെ
പാതാളത്തിലേക്കും അയക്കും എന്ന് വേദപുസ്തകം നമ്മെ പഠിപ്പിക്കുന്നു.
മരിച്ചുപോയവർ, മരിച്ചശേഷം തമ്മിൽ തമ്മിൽ തിരിച്ചറിയാൻ സാധിക്കും.

ഒന്ന് : പരുദീസ - പാതാളം, ഉദാ: (ലാസർ - ധനവാൻ)

രണ്ട് : ആയിരം വർഷഭരണം (അത് ഈ ഭൂമിയിൽ വച്ച് തന്നെ സംഭവിക്കും) ആ
സമയത്ത്, ആയിരം വർഷഭരണത്തിൽ പിശാചിന്റെ ശല്യം ആ ഭരണത്തിൽ
ഉള്ളവർക്ക് ഉണ്ടാകാതിരിക്കാൻ പിശാചിനെ ഒരു രഹസ്യസ്ഥലത്ത് അടച്ചുവയ്ക്കും.
ആയിരം വർഷം കഴിഞ്ഞ ശേഷം അവനെ തുറന്നുവിടും.

മൂന്ന് : പുതിയ ആകാശം പുതിയ ഭൂമി : ഇവിടെ വച്ച് മരിച്ച നമ്മുടെ കുടുംബക്കാർക്ക്
തമ്മിൽ തമ്മിൽ തിരിച്ചറിയാൻ സാധിക്കും. (ഭാര്യ രക്ഷിക്കപ്പെട്ട് ഭർത്താവ്
രക്ഷിക്കപ്പെടാതെ പോയാൽ, അല്ലെങ്കിൽ മാതാപിതാക്കൾ രക്ഷിക്കപ്പെട്ട്, മക്കൾ
മാനസാന്തരപ്പെടാതെ പോയാൽ, പരുദീസയിലും, ആയിരം വർഷഭരണത്തിലും,
പുതിയ ആകാശത്തിലും, പുതിയ ഭൂമിയിലും, രക്ഷിക്കപ്പെട്ടവർ മാത്രം അവിടെ
കാണും. രക്ഷിക്കപ്പെടാത്തവർ, അവിടെ കാണാൻ സാധിക്കുകയില്ല.)

സ്വർഗ്ഗം : ന്യായവിധി കഴിഞ്ഞതിന് ശേഷമാണ് സ്വർഗ്ഗം, നരകം. പരുദീസ സ്വർഗ്ഗമല്ല
പാതാളം നരകവുമല്ല. സ്വർഗ്ഗത്തിൽ എത്തി ചേർന്നാൽ ആർക്കും ആരെയും

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ തിരിച്ചറിയാൻ സാധിക്കുകയില്ല. യേശു പറയുന്നു, എല്ലാവരും ദൈവദൂതന്മാരെ പോലെ ഇരിക്കും. പൗലോസ് അപ്പോസ്തലൻ, സ്വർഗ്ഗത്തിൽ എത്തിയാൽ എല്ലാവരും ദൈവദൂതൻമാരെപ്പോലെ ഇരിക്കും എന്ന് പറഞ്ഞിട്ടുണ്ട്. ദൈവദൂതന്മാർ ആണും പെണ്ണും അല്ലാത്തവരാണ്. സ്വർഗ്ഗത്തിൽ ചെന്നാൽ, ഇത് എന്റെ ഭർത്താവ്, ഇത് നിന്റെ ഭാര്യ, ഇത് എന്റെ മക്കൾ എന്ന് തിരിച്ചറിയാൻ സാധിക്കുകയില്ല. അതുകൊണ്ട് സഹോ: ദിനകരൻ സ്വർഗ്ഗത്തിൽ പോയി എന്ന് പറയുന്നതും, പത്രോസിനെ കണ്ടു എന്നു പറയുന്നതും കള്ളം. യേശുക്രിസ്തു പറഞ്ഞു. ഉവ്വ് ഉവ്വ് എന്നും ഇല്ല ഇല്ല എന്ന് പറയണം.

പിശാച് ആണ് കള്ളത്തരത്തിന്റെ അപ്പൻ എന്ന് യേശുക്രിസ്തു മുന്നറിയിപ്പ് നൽകിയിട്ടുണ്ട്. ഇങ്ങനെ കള്ളം പറയുന്നവർ ടി.വി. സ്റ്റാർ ദൈവ വേലക്കാരായാലും, വരം ലഭിച്ച സഹോ: ദിനകരൻ ആയാലും, കള്ളം, കള്ളം, തന്നെ.

പല ദൈവവേലക്കാരുടെ ആരംഭം, വചന അടിസ്ഥാനത്തിൽ തുടങ്ങി, പണ ഇടപാടുകളിലും, കള്ളത്തരം കാണിക്കാത്തവരായി ദൈവ വേലയെ നടത്തി. പക്ഷേ വളർന്നുവന്ന ശേഷം ദൈവവേലയെ വ്യാപാരമാക്കി മാറ്റി. അതുകൊണ്ട് ദൈവവേലയിൽ കള്ളം പറഞ്ഞ് പണം ചോദിക്കുന്നത് വ്യാപാരമാണ്. പൗലോസ് അപ്പോസ്തലൻ ഇങ്ങനെ പറഞ്ഞു. നിങ്ങൾ ആത്മാവിൽ ആരംഭിച്ച് ജഡത്തിൽ അവസാനിപ്പിക്കുന്നു. ഇത് വായിക്കുന്ന നിങ്ങൾ തന്നെ തീരുമാനം എടുക്കുക. വചന അടിസ്ഥാനത്തിൽ, ഓരോ ദൈവവേലക്കാരെയും, തൃക്കിനോക്കണം. അതിന് വേണ്ടി, ദൈവം നമുക്ക്, ആത്മാവിനെ വിവേചിച്ച് അറിയാനുള്ള കൃപയെ നൽകുന്നു.

നന്ദി

Bank NEFT, MO, DD ആയി നൽകിയ കൂട്ടായ്മകൾ എല്ലാം ലഭിച്ചു. നിങ്ങളെഴുതിയ എല്ലാ വിഷയങ്ങൾക്കായും ഞാൻ പ്രാർത്ഥിക്കുന്നു. തുടർന്നും പ്രാർത്ഥിക്കും.

മാർത്തോമ്മാ സഭകളുടെ ചരിത്രവും ബിഷപ്പുമാരുടെ ആത്മീയവും

Thanks : NAVEKARANAM

(SELECTED)

മാർത്തോമ്മാ സഭയുടെ കഴിഞ്ഞ 70 വർഷത്തെ ചരിത്രത്തിൽ, അതായത് ഏബ്രഹാം മാർത്തോമ്മാ മെത്രാപ്പോലീത്തായുടെ കാലത്തിനു ശേഷം 1948 മുതൽ 2017 വരെയുള്ള കാലഘട്ടത്തിൽ 3 മെത്രാപ്പോലീത്താമാർ മാർത്തോമ്മാ മെത്രാപ്പോലീത്താമാരായി സഭയ്ക്ക് ഉണ്ടായിരുന്നു. ഇവരുടെ കാലഘട്ടത്തെ മൂന്നായി തിരിക്കാം. നിരീശ്വരവാദ കാലം (1948-1976), നിസ്സംഗതകളുടെ കാലം (1976-2000), ഹ്യൂമാനിസവും സർവ്വമതവാദവും (2000-2010). യേശു ക്രിസ്തു കർത്താവും രക്ഷകനുമായി വാഴുന്ന ഒരു സഭയായിരിക്കുകയും, ക്രിസ്തുവിന്റെ സുവിശേഷം ലോകമെങ്ങും എത്തിക്കാനുള്ള പദ്ധതികളിലേക്കും പരിശോധനത്തിന്റെയും മാർഗ്ഗത്തിലേക്കും പ്രവേശിക്കേണ്ട മാർത്തോമ്മാ സഭ, ക്രിസ്തുവിനെ സഭയിൽ നിന്ന് പുറത്താക്കി നിർത്തിക്കൊണ്ടിരുന്ന കാലഘട്ടം ആയിരുന്നു മുകളിൽ സൂചിപ്പിച്ചിരിക്കുന്നത്. മാർത്തോമ്മാ സഭാ ഭരണഘടന 1 മുതൽ 4 വരെ വ്യക്തമായി ലംഘിച്ചും ഗൗനിക്കാതെയും മുന്നോട്ടു കൊണ്ടുപോയ സഭാ നേതൃത്വം, ഒഴുകിവന്ന നദി അതിന്റെ മുന്നോട്ടുള്ള ഗമനത്തിൽ കുതിച്ചുകൊണ്ടിരിക്കുന്ന കാഴ്ചയാണ് 2010 നു ശേഷം സംഭവിച്ചുകൊണ്ടിരിക്കുന്നത്.

തിരുവല്ല എസ്.സി. എസ്. മാർത്തോമ്മാ പള്ളിയിലെ അംഗമെന്ന നിലയിലും, എസ്.സി.എസ്. സ്കൂൾ വിദ്യാർത്ഥിനി എന്ന അനുഭവം തിരുവല്ല എസ്.സി. എസ്. കുന്നിൽ

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ കയറിയിറങ്ങി നടന്ന ഒരു വ്യക്തിയെന്ന പരിചയത്തിലും 1965 മുതൽ ശ്മശാന മൃകതയും ശൂന്യതയുമാണ് എസ്.സി.എസ്. കുന്നിൽ ദർശിക്കാനായത്. പ്രത്യേകിച്ച് പ്രശ്നമൊന്നുമില്ല. സംഗതി പതിവുപോലെ സ്മൃത്തായി പോകുന്നു എന്നല്ലാതെ പ്രസ്താവയോഗ്യമായി ഒന്നും പറയാനില്ല. 1948 മുതൽ തന്നെ യേശു ക്രിസ്തുവിനെ സഭയിൽ നിന്ന് പുറത്താക്കി എന്നതാണ് സഭയുടെ ചരിത്രസംഭവങ്ങൾ വരികൾക്കിടയിൽ വായിച്ചാൽ മനസ്സിലാകുന്നത്.

സമർപ്പണമില്ലാതിരുന്ന ഡോ.യൂഹാനോൻ മാർത്തോമ്മാ

ക്രിസ്തുവിനോട് ആത്മീയമായി സമർപ്പണമില്ലാതിരുന്ന ഡോ.യൂഹാനോൻ മാർത്തോമ്മാ മെത്രാപ്പോലീത്താ മനഃശാസ്ത്രവും, പരിണാമ സിദ്ധാന്തവും മെറ്റീരിയലിസവും നിരീശ്വരവാദവും ലോകത്തെ ശക്തമായി കീഴ്പ്പെടുത്തിയിരുന്ന ഒരു തലമുറയുടെ പ്രതിനിധിയായതു കൊണ്ട് ഒരു സെക്കുലറൽ, ലിബറൽ ചിന്താഗതിയിലുള്ള ഒരു 'നല്ല മനുഷ്യനായിരുന്നു' അദ്ദേഹം. അതുകൊണ്ട് തന്നെ, കുടുംബപരമായും, വിദ്യാഭ്യാസപരമായും സാമൂഹ്യബന്ധങ്ങളിലും ഉത്തമനായ ഒരു വ്യക്തി എന്ന നിലയിലാണ് അക്കാലത്തെ സഭാശുശ്രൂഷകരായിരുന്ന ഒരു കൂട്ടം പട്ടക്കാരുടെ പിന്തുണയോടെ അദ്ദേഹം മെത്രാപ്പോലീത്തായായത്. ഓരോ മാർത്തോമ്മാക്കാരനും ഓരോ സുവിശേഷകൻ, ഭാരതത്തെ ക്രിസ്തുവിനുവേണ്ടി നേടുന്നതിന് ദൈവം നിയോഗിച്ചിരിക്കുന്ന സഭയാണ് മാർത്തോമ്മാ സഭ തുടങ്ങിയ ആത്മീയ ദർശനത്തോടു കൂടി മെത്രാപ്പോലീത്താ എന്ന നിലയിൽ സഭാജനങ്ങളെ വിവിധ പ്രസ്ഥാനങ്ങൾ സ്ഥാപിച്ചും, സഭയുടെ നേതൃത്വത്തിൽ നടന്നുവന്ന മാരാമൺ കൺവെൻഷനിൽ യേശുക്രിസ്തുവിനെ ഉയർത്തിക്കാട്ടുന്ന അനേക ലോക പ്രശസ്തരായ പ്രസംഗകരെ ക്ഷണിച്ച് സഭാവിശ്വാസികളെ ക്രിസ്തുവിൽ ധന്യരാക്കി, ഭാരതസുവിശേഷീകരണത്തെ പ്രോത്സാഹിപ്പിച്ചുകൊണ്ടിരുന്ന ഒരു കാലഘട്ടമായിരുന്നു ഏബ്രഹാം മാർത്തോമ്മാ മെത്രാപ്പോലീത്തായുടേത്. ഭാരതത്തിന്റെ വിവിധ ഭാഗങ്ങളിൽ ആരംഭിച്ചുവന്നിരുന്ന ആശ്രമപ്രസ്ഥാനങ്ങളും, മിഷൻ കേന്ദ്രങ്ങളും 1948 നുശേഷം മറ്റു

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ
 സ്ഥലങ്ങളിലേക്കും വ്യാപിച്ചില്ല, വ്യാപിപ്പിച്ചില്ല എന്നതു തന്നെ സുവിശേഷഘോഷണത്തിൽ നിസ്സംഗത സമീപനമായിരുന്നു എന്നതിന്റെ തെളിവാണ്. 1948 മുതൽ ഈ നൂറ്റാണ്ടിൽ അത്തരം പ്രവർത്തനശൈലി ഇല്ലാതായി എന്നു ചരിത്ര രേഖകളിൽ വ്യക്തമാണ്. ഇക്കാലയളവിൽ വ്യക്തികളായും ചെറിയ സമൂഹങ്ങളായും മിഷൻ പ്രവർത്തനങ്ങൾ മെഡിക്കൽ, വിദ്യാഭ്യാസ മേഖലകളിൽ സഭാംഗങ്ങൾ പലരും ഭാരതത്തിൻ്റെ വിവിധ കോണുകളിൽ ആരംഭിച്ചിട്ടുണ്ട്. എന്നാൽ ഇതൊന്നും സഭയുടെ പൊതുവായ തീരുമാനങ്ങളോ, സഭാനേതൃത്വങ്ങളിൽ നിന്നുണ്ടായ നടപടികളോ ആയിരുന്നില്ല.

സെക്കുലറിസത്തിലും ക്രിസ്തീയ മത പശ്ചാത്തലത്തിലും സഭയെ നയിക്കാൻ ശ്രമിച്ച യൂഹാനോൻ മാർത്തോമ്മാ സഭയെ പ്രായോഗിക നിരീശ്വരത്വത്തിലേക്കാണ് നയിച്ചിരുന്നതെന്ന് അദ്ദേഹത്തിനു തന്നെ നിശ്ചയമില്ലായിരുന്നു. ഇത്തരം സാഹചര്യങ്ങളെ മുതലെടുക്കുന്നത് പിശാച് എന്ന നുണയനും തന്ത്രശാലിയുമാണ്. അതിനായി പിശാച് ബുദ്ധിയിൽ പറഞ്ഞുകൊടുക്കുന്ന പ്രധാനപ്പെട്ട നുണയാണ് 'പിശാച്' എന്ന ഒരാൾ ഒരാൾ ഇല്ല. അത് മനസ്സിന്റെ (mind) ചില കളികൾ അല്ലെങ്കിൽ ധലവമിശ്രമാത്രമാണ്. യൂഹാനോൻ മെത്രാപ്പോലീത്തായും ഈ ചതിയിൽ അകപ്പെട്ടു. സാത്താന്റെ കൈയിലെ ചട്ടുകമായിത്തീർന്നു. സുവിശേഷരംഗത്തുള്ള മുന്നേറ്റത്തിന് സഭയിൽ ഉണർവ്വു പരത്തുന്നതിനായി സഭാശുശ്രൂഷകരായി സഭയിലുണ്ടായിരുന്ന പട്ടക്കാരെ സഭയുടെ മുഖ്യധാരകളിൽ നിന്ന് ഒഴിച്ചു നിർത്താനാണ് മെത്രാപ്പോലീത്ത ശ്രമിച്ചത്. രക്ഷിക്കപ്പെടാത്തവരും അതായത് യേശുക്രിസ്തുവിനെ കർത്താവും രക്ഷിതാവുമായി ജീവിതത്തിൽ സ്വീകരിക്കാത്ത, എന്നാൽ ക്രിസ്തുവിനെ ഒരു മതനേതാവായി മാത്രം കരുതിയിരുന്ന ബുദ്ധിമാന്മാരും ചിന്തകരുമായ സാമൂഹ്യരാഷ്ട്രീയ മത മണ്ഡലങ്ങളിൽ കർമ്മനിരതരായിരുന്ന അത്തായ നേതൃത്വങ്ങളെ യൂഹാനോൻ മെത്രാപ്പോലീത്താ സഭയുടെ വിവിധ സംഘടനകളുടെയും സ്ഥാപനങ്ങളുടെയും, അന്തർദേശീയ പ്രസ്ഥാനങ്ങളുടെയും നട

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ

ത്തിപ്പുകാരായി നിയമിച്ചുകൊണ്ട് സഭയെ ഒരു സെക്കുലർ സമൂഹമായി മാത്രം നില നിർത്താനുള്ള നടപടികൾ സ്വീകരിച്ചു. ഒരു കാലത്ത്, ഒരു 'സമുദായസഭ' എന്ന നിലയിൽ നാലുകെട്ടിൽ ഒരുക്കി, അതിൽ നിന്ന് മോചനമില്ലാതിരുന്ന ഒരു സമൂഹത്തെ കൂടുതൽ അടിച്ചൊതുക്കി ഒരു ചെറിയ മതപ്രസ്ഥാനമായി ചെറുതാക്കാൻ അന്നത്തെ സാഹചര്യത്തിൽ എളുപ്പമായിരുന്നു. ജനാധിപത്യരീതിയിലുള്ള ഭരണസംവിധാനങ്ങൾ സഭയിൽ അന്ന് അത്ര ശക്തമല്ലാതിരുന്നതിനാൽ മെത്രാപ്പോലീത്താമാരുടെ തീരുമാനങ്ങൾ തിരുവായ്ക്ക് എതിർവാ ഇല്ലാത്ത വിധത്തിൽ നടപ്പിലാക്കാൻ യാതൊരു ബുദ്ധിമുട്ടുമില്ലായിരുന്നു.

എന്നാൽ ഈവക പ്രവണതകളെക്കണ്ട് മനം തളർന്ന, മുറിവേറ്റ വ്യക്തിയായിരുന്നു, യൂഹാനോൻ മാർത്തോമ്മാ മെത്രാപ്പോലീത്തായുടെ സഹപ്രവർത്തകനായിരുന്ന സീനിയർ ബിഷപ്പ് മാത്യൂസ് മാർ അത്താനാസ്യോസ് മെത്രാപ്പോലീത്താ. ഈ രണ്ടു കുരുടാമണ്ണിൽ ബിഷപ്പുമാരും മറ്റു മൂന്നുപേരും മാത്രം മാർത്തോമ്മാ സഭയ്ക്ക് ഉണ്ടായിരുന്ന കാലഘട്ടമായിരുന്നു അത് എന്ന് ഓർക്കണം. യൂഹാനോൻ മെത്രാപ്പോലീത്തായുടെ നടപടികളെ എതിർക്കാനോ മറുതലിക്കുന്നതിനോ ഒരുമ്പെടാതെ മാത്യൂസ് മാർ അത്തനേഷ്യസ് തനിക്കു ലഭിച്ച അധികാരത്തെയും സ്വാധീനങ്ങളെയും പരമാവധി സുവിശേഷകരണ പ്രവർത്തനങ്ങൾക്കും സഭയ്ക്ക് സ്ഥാപനങ്ങൾ ഉണ്ടാകുന്നതിനും ഉപയോഗിക്കുന്നതിനാണ് ശ്രമിച്ചത്. ഭക്തനും, സുവിശേഷ തീക്ഷണതയുമുള്ള വ്യക്തി, സഭയെ സാമൂഹ്യമായും ആത്മീയമായും ഉണർത്തി, ഉയർത്തിക്കൊണ്ടുവരണമെന്ന് ആഗ്രഹത്തോടെ സഭയിൽ പ്രവർത്തിച്ചതു കാരണം യൂഹാനോൻ തിരുമേനിയുടെ സെക്കുലറി സവും നിരീശ്വരത്വ നടപടികളുമൊന്നും സഭയെ തളർത്തിക്കളയാൻ മാത്രം ശക്തമല്ലായിരുന്നു.

ഒരു സുവിശേഷവിഹിത സഭ തന്നെയാണ് മാർത്തോമ്മാ സഭ എന്ന ധാരണ അതുകാരണം പച്ചപിടിച്ചു നിന്നു. അക്കാലങ്ങളിൽ വടക്കൻ കേരളത്തിലും തെക്കൻ കേരള

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമക്കാരൻ

ത്തിലും കേരളത്തിനു പുറത്തും ആരംഭിച്ച വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ, മിഷൻ കേന്ദ്രങ്ങൾ എല്ലാം മാത്യൂസ് മാർ അത്തനേഷ്യസിന്റെ സുവിശേഷ ദർശനത്തിൽ നിന്ന് ഉത്ഭുതമായതാണ്. അതിനായി താൻ കൊടുക്കേണ്ടിവന്ന വില വലിയതായിരുന്നു. ആത്മീയമായും സാമ്പത്തികമായും സാമൂഹ്യമായും സഭയിലൂടെ നേതൃത്വങ്ങളിൽ തനിക്ക് അനേക വേദനാജനകമായ അനുഭവങ്ങൾ ഏറ്റുവാങ്ങേണ്ടിവന്നിട്ടുണ്ട്.

പൊതുസ്ഥാപനങ്ങൾ, ദേവാലയങ്ങൾ, മിഷൻ കേന്ദ്രങ്ങൾ തുടങ്ങിയവ അത്തായർ മുൻകൈയെടുത്ത് പണിത് താക്കോൽ സഭയെ ഏല്പിക്കാൻ ശ്രമിച്ചതാക്കെ യൂഹാനോൻ മാർത്തോമാ സഭയ്ക്കായി സ്വീകരിക്കാതെ അതാക്കെ മറ്റു സഭാവിഭാഗങ്ങളെ ഏല്പിക്കുകയായിരുന്നു ചെയ്തിരുന്നത്. ഉദാഹരണമായി വെല്ലൂരിൽ ഒരു മാർത്തോമാ സഭാഗം നിർമ്മിച്ച് നൽകിയ ഹാൾ നേതൃത്വം സ്വീകരിക്കാതെ സി.എസ്.ഐ സഭയെ ഏൽപ്പിക്കുകയായിരുന്നു.

1 ഭാരതത്തിലെ ചിലല സഭകൾ ചേർന്നു സി.എസ്.ഐ സഭ രൂപീകൃതമായതുപോലെ മാർത്തോമാ സഭയും ഇല്ലാതായി ഒരു ഭാരതസഭ ആകണം എന്ന് താല്പര്യം ആയിരുന്നു അദ്ദേഹത്തിന്. അതുകൊണ്ട് കേരളത്തിനു വെളിയിൽ പള്ളികൾ സ്ഥാപിക്കുന്നതിനോ, മിഷൻ കേന്ദ്രങ്ങൾ സ്ഥാപിക്കുന്നതിനോ യൂഹാനോൻ മാർത്തോമാ മുൻകൈയെടുത്തില്ല.

സഭയെ സെക്കുലറിസത്തിലേക്കും മതത്തിലേക്കും നിലനിർത്തുന്നതിന്റെ ഭാഗമായി 3 ബിഷപ്പുമാരെ തെരഞ്ഞെടുക്കുന്ന നടപടികളായിരുന്നു പിന്നീട് നടപ്പിലാക്കിയ ഹിഡൻ അജണ്ട. സുവിശേഷ താല്പര്യവും ഭാരത സുവിശേഷീകരണം എന്ന എബ്രഹാം മാർത്തോമായുടെ ദർശനവും പുതിയനിയമത്തിൽ യേശുക്രിസ്തുവിലും,

ശിഷ്യന്മാരിലൂടെയും വെളിപ്പെടുത്തിയ ദൈവരാജ്യത്തിന്റെ ദർശനവുമുള്ള സഭയിലെ പട്ടക്കാരെ മുഖ്യധാരകളിൽ നിന്ന് അകറ്റിനിർത്തുന്ന പ്രവണത വ്യക്തമായി പുറത്തു വന്നത് 1955 ലെ ബിഷപ്പ് തെരഞ്ഞെടുപ്പ് സമയത്താണ്. സുവിശേഷദർശനമുള്ള പട്ട

November 2018 ❖❖❖❖❖ www.jamakaran.com ❖❖❖❖❖❖❖❖ ജാമാക്കാരൻ

ക്കാരെ സഭയുടെ നേതൃസ്ഥാനങ്ങളിൽ നിന്ന് ഒഴിച്ചു നിർത്താനുള്ള അജണ്ടയുടെ ഭാഗമായി, അത്തരം ദർശനമില്ലാത്ത മൂന്നു പേരെ ബിഷപ്പുമാരായി തിരഞ്ഞെടുക്കപ്പെടുന്നതിനുള്ള അണിയറ നീക്കം നടത്തി. അതിൽ രണ്ടുപേർ ചേർന്നാണ് കഴിഞ്ഞ 70 വർഷം മാർത്തോമ്മാ സഭാഭരണം നടത്തിയത് യൂഹാനോൻ മാർത്തോമ്മാ ആഗ്രഹിച്ചതുപോലെ സഭ നടപടികൾ നടന്നു എന്ന് പറഞ്ഞാൽ അത് അക്ഷരികമായി വാസ്തവമാണ്.

1954 ലെ സഭാപ്രതിനിധി മണ്ഡലത്തിലൂടെ മൂന്നു പട്ടക്കാരെ ബിഷപ്പുമാരായി നിയമിക്കുന്നതിനുള്ള നടപടികൾ സ്വീകരിച്ചു. സുവിശേഷ ദർശനമില്ലാത്തവൻ സഭയുടെ മേൽപ്പട്ട സ്ഥാനത്ത് അവരോധിക്കപ്പെട്ടാൽ ഉണ്ടാകാവുന്ന ഭാവി ഭവിഷ്യത്തുകളെപ്പറ്റി ബോധവാന്മാരായ ഒരു കൂട്ടം പട്ടക്കാർ ഈ തിരഞ്ഞെടുപ്പിന്റെ സാധുതയെ ചോദ്യം ചെയ്തു. നിരീശ്വരവാദികളും ക്രിസ്തുവിൽ മനുഷ്യവർഗ്ഗത്തിനു ലഭ്യമായ രക്ഷയെക്കുറിച്ച് പ്രസംഗിക്കാത്തവരും പഠിപ്പിക്കാത്തവരും സഭയിലെ ബിഷപ്പുമാരായാൽ ഉണ്ടാകാവുന്ന പ്രത്യാഘാതങ്ങൾ മൂന്നിൽ കണ്ട ഒരു കൂട്ടം പട്ടക്കാർ, മറ്റു ചില ന്യായങ്ങൾ ഉന്നയിച്ചുകൊണ്ട് തിരഞ്ഞെടുപ്പിന്റെ സാധുതയെ ചോദ്യം ചെയ്തു. ആത്മീയ കാര്യങ്ങളും, താത്വികമായ സംഗതികളും ഭരണഘടനയിലൂടെയോ നാട്ടിലെ നിയമപ്രകാരമോ ചോദ്യം ചെയ്യാൻ കഴിയാത്ത സാഹചര്യത്തിൽ, സഭാഭരണഘടനയ്ക്കു വിധേയപ്പെട്ട കാര്യങ്ങളിലൂടെ മാത്രമേ ബിഷപ്പ് തിരഞ്ഞെടുപ്പിനെ ചോദ്യം ചെയ്യാൻ സമർപ്പിതരായ ഈ പട്ടക്കാർക്കു സാധിച്ചുള്ളൂ.

സമൂഹത്തിൽ സിവിൽ രംഗത്ത് സ്വാധീനമുള്ളവരും, ഉന്നത പദവികളിൽ ഉള്ളവരുമായ എന്നാൽ സുവിശേഷ ദർശനമില്ലാത്തവരുടെ ലോബികൾ സഭയ്ക്കു പുറത്തു നിന്നുമുള്ളവർ കേരളത്തിന്റെ വിവിധ ഭാഗങ്ങളിൽ യൂഹാനോൻ മെത്രാപ്പോലീത്തയെ സഹായിച്ചു എന്ന യാഥാർത്ഥ്യം, സഭയുടെ തെറ്റായ നടപടികളെ ചോദ്യം ചെയ്തവർക്ക് പ്രഹരമായി. കോടതികളിൽ ക്രിസ്തേതരരും, സഭയിൽ ക്രിസ്തുരഹിതരും സഭാസംരക്ഷണത്തിനായി എത്തിയവരെ പീഡിപ്പിക്കുന്നതിൽ പങ്കുവഹിച്ചു.

തുത്തുകുടി - നസരേത്ത് CSI ഡയോസിസ്

കോവിൽപ്പെട്ടി CSI ചർച്ച് കൺവെൻഷൻ

കർത്താവിന്റെ കൃപയാൽ, ഒൻപതാമത്തെ പ്രാവശ്യം, കോവിൽപ്പെട്ടി പട്ടണത്തിൽ CSI സഭയിൽ, എന്റെ യോഗം നടത്തപ്പെട്ടു. Rev. യേശു അടിയൻ അവർകൾ, പ്രാർത്ഥനയോടെ ഈ യോഗം ക്രമീകരിച്ചിരുന്നു. ധാരാളം പേർക്ക് രോഗസൗഖ്യം ലഭിച്ചു, ധാരാളം പേർ മാനസാന്തരപ്പെട്ടു. ദൈവത്തിന് മഹത്വമുണ്ടാകട്ടെ. തിരുനെൽവേലി, അതിന് സമീപ

ത്തുള്ള പല സ്ഥലങ്ങളിൽ നിന്നും ബസ്സിലും, വാനിലും, വന്ന് യോഗത്തിൽ പങ്കുകൊണ്ടു., ദൈവത്തിന് സ്തുതി ഉണ്ടാകട്ടെ.

IEM മിഷനറി കൺവെൻഷൻ

തുത്തുകുടി St. Peter's CSI ചർച്ച്

ഈ മിഷനറി കൺവെൻഷൻ, Rt. Rev. Devasahayam അവർകൾ ഉദ്ഘാടനം ചെയ്തു. IEM ജനറൽ സെക്രട്ടറി Rev. Dr. രാജാസിംഗ് ഏലിയാസ് അവർകൾ, IEM ന്റെ പ്രവർത്തനങ്ങളെക്കുറിച്ച്, വിവരങ്ങൾ പറഞ്ഞു. Dr. Rev. തിയോഡർ വിലയംസ് അവർകളാൽ സ്ഥാപിക്കപ്പെട്ട ഈ മിഷനറി സ്ഥാപനം വളർന്ന്, വർദ്ധിച്ചു കൊണ്ടിരിക്കുന്നു. ആദിവാസികളുടെ ഭാഷയിൽ ബൈബിൾ തർജ്ജമയും നടത്തുന്നു. വടക്കേ ഇന്ത്യയിൽ പല സ്ഥലങ്ങളിൽ ആശുപത്രി വഴിയായി, സൗജന്യ ചികിത്സയും, സുവിശേഷവും അറിയിക്കുന്നു. ധാരാളം ദേവാലയങ്ങൾ, പല സ്ഥലത്തും പണിതിട്ടുണ്ട്. IEM ന്റെ ഈ ആത്മീയ പ്രവർത്തനങ്ങൾക്കു വേണ്ടിയും, മിഷനറി മാർക്കു വേണ്ടിയും നമുക്ക് തുടർന്നും, പ്രാർത്ഥിക്കാം.

ONLINE BANKING

A/c Name : Dr. M.G.E.PUSHPARAJ :

(Overseas Doners):

1). Bank Name : State Bank of India

Srirangapalayam Branch - SALEM -1970

Swift code: SBININBB637 A/c No. 10764116842,

(India Doners):

IFSC CODE : SBIN0001970-

A/c No.10764116842

2) Bank Name: CANARA BANK,

(Suramangalam Branch) - 1219

(Overseas Doners):

SWIFT CODE: CNRBINBBSLM - A/c No.

1219101013622

(India Doners):

IFSC CODE : CNRB0001219 - A/c No. 1219101013622,

MICR CODE: 636015005.

E - Mail

ജാമക്കാരൻ മാസിക ആവശ്യപ്പെടുന്നവരും പ്രാർത്ഥനാ വിഷയങ്ങൾ എഴുതി അറിയിക്കുന്നവരും ബാങ്ക് വഴിയായി പണം അയയ്ക്കുന്നവരും തങ്ങളുടെ പൂർണ്ണ വിലാസത്തോടൊപ്പം ഫോൺ നമ്പരും കൂടി എഴുതി അയച്ച് സഹായിക്കണം. എങ്കിൽ ഉടനെതന്നെ മറുപടി അയയ്ക്കുവാൻ കഴിയും. നിങ്ങളുടെ വിലാസത്തിൽ മാറ്റമുണ്ടെങ്കിൽ പഴയവിലാസവും പുതിയ വിലാസവും എഴുതി അറിയിക്കണം.

The Dark Side of Submission...

- Selected

During a past ministry trip to Hungary. I heard a painfully familiar story. Through a translator, a tearful young woman living near Budapest, explained that her Christian husband was angrily demanding her absolute submission. This included, among other things, that she clean their house according to his strict standards and that she engage in sexual acts with him that made her feel uncomfortable and dirty.

This lady was not demanding her rights or trying to be disrespectful. She was a godly, humble woman, who obviously wanted to please the Lord. But she had been beaten to a pulp emotionally, and she was receiving little help from her pastor - who was either unwilling or unprepared to confront wife abuse.

I've heard so many sickening versions of this scenario. In Kenya, several women told me their AIDS-infected husbands often raped them - and then their pastors told them they must submit to this treatment. In some parts of India, even some pastors believe it is acceptable to beat their wives. If they argue with them or show any form of disrespect. And in some conservative churches in the United States, women are told that obedience to God is measured by their wifely submission - even if their husbands are addicted to alcohol or pornography or if they are involved in adulterous affairs.

The distortion of Biblical teaching has plunged countless Christian women into depression and emotional trauma. I'm not sure which is worse, the harsh words they hear from their husbands or the perverse way the Bible is wielded as a leather belt to justify domestic abuse. Here are three truths we must uncover in order to solve this problem.

1. *Marriage is not a hierarchy.*

Traditionalists assume that a Christian marriage is defined as a dominant, husband who makes all family decisions while the wife graciously obeys without input. Yet Scripture actually portrays marriage as a loving partnership and refers to the wife as a "fellow heir of the grace of life" (1 Peter 3:7, NASB). And the apostle Paul taught that in the realm of sexuality, husbands and wives share equal authority over each other's bodies (1 Cor. 7:4) in other words submission in this most intimate part of a marriage covenant is mutual, and this same mutuality is the key to any happy marriage. It fosters respect, communication and an enduring bond.

2. Headship is not a license to control.

Traditionalists also cite Ephesians 5:23 to remain wives that their husbands are their "heads" - and they believe this term requires some type of dictatorial control in marriage. Yet, the Greek word used in this passage, kephale, does not have anything to do with heavy-handed authority, and it cannot be used to enforce male domination. Neither does it imply male superiority. The word can either mean "source: (as in the source of a river) or "one who leads into battle" (as protector).

Neither original definition of this word gives room for abuse.. Headship, in its essence, is not about who's the boss. Rather, it refers to the Genesis account of Eve being taken from Adam's side. The husband is the "source" of the wife because she originated from him, and she is intimately connected human relationship.

3. Men who abuse their wives are not of fellowship with God.

First Peter 3:7 is clear. "you husbands in the same way, live with your wives in an understanding way, as with someone weaker, since she is a woman, and show her honour as a fellow heir of the grace of life, so your prayers will not be hindered," Wife, treats her as inferior or engages in abusive behavior (including hitting, kicking, raping, cursing at or threatening punishment) will jeopardize his fellowship with the Lord. He will feel frustrated and convicted until he repents.

(And in the same way, I believe pastors who silently support abusive husbands by refusing to confront, the behaviour - or by telling woman to submit, to the pain - participate in this sin and could find their own prayers hindered)

Truly Christian marriages, according to the apostle Paul, involve a tender, servant hearted and unselfish husband who

(1) loves his wife "just as Christ also loved the church"

(2) loves her as his own body, and

(3) loves her as himself (see Eph. 5:25, 28 and 33) He stands alongside his wife in faithfulness, and she joyfully respects her husbands because he can be trusted, and the two become one.

If we are to uphold this golden standard, we must confront abuse, shelter its victims and provide the tough love and counseling necessary to heal troubled relationships. And we have no business telling woman to stay in marriages that, actually could put them or their children in danger.

CSI മലബാർ ഡയോസിസ് (കൊടക്കൽ) CSI ചർച്ച് സീനിയർ പ്രെബ്ബർസ് ഫെലോഷിപ്പ്

ബൈബിൾ ടീച്ചിംഗ് കൺവെൻഷൻ

സ്ഥലം : കൊടക്കൽ, ഹിറ്റ്സ് മെമ്മോറിയൽ CSI ചർച്ച്
തീയതി : 2018, നവംബർ 23, 24 & 25 (വെള്ളി, ശനി & ഞായർ)
സമയം : വൈകുന്നേരം 6.30 മുതൽ 9 മണി വരെ
പ്രാസംഗികൻ : ഡോ. പുഷ്പരാജ് (ജാമക്കാരൻ - സേലം)
പ്രത്യേക പ്രാർത്ഥന : ദൂരസ്ഥലങ്ങളിൽ നിന്നും വരുന്നവർക്കു വേണ്ടി 2018 നവംബർ 23 വെള്ളി രാവിലെ 9 മണി മുതൽ 1 മണി വരെ, ആലോചനയും പ്രാർത്ഥനയും ഉണ്ടായിരിക്കുന്നതാണ്.
ശനിയാഴ്ച : 24-ാം തീയതി രാവിലെ 9 മണി മുതൽ ഉപവാസ പ്രാർത്ഥനയും, ആലോചനയും, ഡോ. പുഷ്പരാജ് അവർകൾ നടത്തുന്നതാണ്.

ബന്ധപ്പെടേണ്ട ടെലഫോൺ നമ്പർ : സീനിയർ പ്രെബ്ബർസ് ഫെലോഷിപ്പ് ഇൻ-ചാർജ്ജ്
Mob : 8943183109, 984655585, Ph. 0494-2602539
വിലാസം & ചെറുകയർ : Rev, SHINE. C.K, Mob : 9895420386

NOVEMBER-2018

Printed Book (Periodical)

RNI Reg. No. TNBIL/2016/70171

Annual Subscription:
India - Rs.60/
Foreign - Rs.600/

Return Requested:

**Dr.PUSHPARAJ
SALEM - 636 005
INDIA.**

Printed at P.M. Press, 168, Arumuga Nagar, Salem-636 015
Edited & Published by **Dr. Pushparaj**, 89. Majeeth Street,
Old Suramangalam, Salem - 636 005. Tamil Nadu. INDIA.