

வில்லியம் மரியன் பிரான்ஹாம்

தூதன்

ஏழாம் தூதனுடைய சத்தத்தின் நாட்களிலே...

வெளி. 10:6

பொருளடக்கம்

1

ஒரு தீர்க்கதரிசியா?

7

கடைசி நாட்களில்
ஒரு தீர்க்கதரிசியைக்
குறித்த வாக்குத்தத்தம்

13

ஆரம்பம்

17

வாலிபப் பருவ வருடங்கள்

32

அக்கினி ஸ்தம்பம்

40

வெளிப்படுத்தப்பட்ட
ரகசியங்கள்

46

சான்றாதாரங்கள்

ஸ்தாபன பாகுபாடற்ற Voice of God Recordings, Inc ஊழியம் கர்த்தராகிய இயேசுகிறிஸ்துவின் சுவிசேஷத்தின் உதவிக்ென்று அர்ப்பணிக்கப்படுகிறது. இந்த சிறு புத்தகம் உங்களுக்கு ஒரு ஆசீர்வாதமாயிருக்கவும், நாம் வாழ்ந்து கொண்டிருக்கிற தாமதமான வேளையில் உங்களுக்கு ஒரு மேலான புரிந்துகொள்ளுதலை அளிக்க வேண்டும் என்பதே எங்களுடைய ஜெபமாயுள்ளது.

ஒரு தீர்க்கதரிசியா?

வே தாகமத்தில் தேவன் எப்பொழுதுமே தம்முடைய செய்தியை உலகத்தின் ஜனங்களுக்கு காலத்தின் தீர்க்கதரிசியின் மூலமாகவே கொண்டு வந்துள்ளார். அவர் ஒரு எளிகிற முட்செடியினூடாக மோசேயினிடத்தில் பேசி, எபிரெயப் பிள்ளைகளை எகிப்திலிருந்து வழிநடத்திச் செல்லும்படியான கட்டளையை அவனுக்கு அளித்தார். அவனுடைய ஊழியத்தை ரூபகாரப்படுத்த காணக்கூடிய அக்கினி ஸ்தம்பமும், இன்னும் மற்ற அடையாளங்களும் அளிக்கப்பட்டிருந்தன. யோவான்ஸ்தானன் வரவிருந்த மேசியாவிற்காக உலகத்தை ஆயத்தம்பண்ணுகிற ஒரு செய்தியைக் கொண்டு வந்தான். கர்த்தராகிய இயேசு யோர்தான் நதியில் ஞானஸ்தானம்பண்ணப்படுகையில், “இவர் என்னுடைய நேசகுமாரன், இவரில் பிரியமாயிருக்கிறேன்” என்று வானத்திலிருந்து ஒரு சத்தம் உண்டாகி, தேவ ஆட்டுக்குட்டியானவரை அறிமுகப்படுத்தும்படியான யோவானுடைய ஊழியத்தை உறுதிபடுத்தினது. சில வருடங்களுக்குப் பின்னர் அவர் ஒரு குருடாக்கும் ஒளியினூடாக பவுலினிடத்தில் பேசி, சபைகளை ஒழுங்குபடுத்தும்படியான கட்டளையை அவனுக்கு அளித்தபோது, கர்த்தருடைய சத்தம் மீண்டும் ஒரு தீர்க்கதரிசியினிடத்தில் பேசுவதைக் கேட்டனர். பழைய மற்றும் புதிய ஏற்பாடுகளினூடாக முழுவதுமே தேவன் ஒருபோதும் ஒரு ஸ்தாபன முறைமையினூடாகவோ அல்லது ஒரு மத சம்பந்தமான ஸ்தாபனத்தினூடாகவோ தம்முடைய ஜனங்களிடத்தில் பேசினதேயில்லை. அவர் எப்பொழுதுமே ஒரு மனிதன் மூலமாகவே ஜனங்களிடத்தில் பேசி வந்துள்ளார்; அது அவருடைய தீர்க்கதரிசியே. அவர் இயற்கைக்கு மேம்பட்ட அடையாளங்களினூடாக இந்த தீர்க்கதரிசிகளை ரூபகாரப்படுத்தினார்.

ஆனால் இன்றைக்கு அதைக் குறித்து என்ன? தேவன் இன்னமும் தம்முடையவார்த்தையை தீர்க்கதரிசிகளிடத்தில் வெளிப்படுத்துகிறாரா? இந்த நவநாகரீக காலத்தில்

தேவன் ஒரு தீர்க்கதரிசியை உலகத்திற்கு அனுப்புவாரா?
பதிலோ மிகத் தெளிவான ஒன்றாயுள்ளது,
“ஆம்!”

ஆனால் ஒரு தீர்க்கதரிசி எழும்பும்போது, நாம் எப்படி அதை அறிந்து கொள்வோம்? அவர் எப்படி காணப்படுவார்? அவர் எப்படி செயல்படுவார்? அவர் நமக்கு என்ன அடையாளத்தைக் கொடுப்பார்? எந்த வேதவாக்கியங்களை அவர் நிறைவேற்றுவார்?

பண்டைய தீர்க்கதரிசிகள் தீரமான தேவ மனிதர்களாயிருந்து, மார்க்க ரீதியான ஸ்தாபனங்களுக்கு எதிர்த்து நிற்க பயப்படாமலிருந்தனர். உண்மையாகவே அவர்கள் சபை குருமார்களால் எப்போதுமே கிட்டத்தட்ட வசைபாடப்பட்டனர். எலியா தன்னுடைய நாளில் இருந்த மார்க்க ரீதியான ஸ்தாபனங்களிடத்தில் தேவன் தன்னுடைய பலியை அங்கீகரிப்பாரா அல்லது அவர்களுடைய பலியை அங்கீகரிப்பாரா என்று பார்க்கலாம் என்று கூறி சவாலிட்டான். அப்பொழுது அவர்களோ சத்தமிட்டனர். அவர்கள் தீர்க்கதரிசனம் உரைத்தனர். அவர்கள் பலிபீடத்தின் மேலேறிக்கூதித்தனர். அவர்கள் கத்திகளைக் கொண்டு தங்களை வெட்டிக்கொண்டனர். ஆனால் தேவன் அவர்களுக்கு செவிகொடுக்கவில்லை. அதன் பின்னர் எலியா வானத்தை அண்ணாந்து பார்த்து, “நீர் இஸ்ரவேலில் தேவன் என்றும், நான் உம்முடைய ஊழியக்காரன் என்றும், உம்முடைய வார்த்தையின்படியே இந்தக் காரியங்களையெல்லாம் நான் செய்திருக்கிறேன் என்பதும் இந்த நாளில் அறியப்படுவதாக” என்றான். பின்னர் அவன் பலியை பட்சிக்கும்படி வானத்திலிருந்து அக்கினியை வரவழைத்தான். பிராதான ஆசாரியனாகிய சிதேக்கியா ஒரு பொய்யை தீர்க்கதரிசனமாக உரைத்ததற்காக மிகாயா அவனைக் கடிந்துகொண்டபோது, அவன் இஸ்ரவேலின் இராஜாவையும், முழு ஆசாரியத்துவத்தையுமே எதிர்த்து நின்றான். அப்பொழுது பிராதான ஆசாரியன் மிகாயாவை கன்னத்தில் அறைய, இராஜாவோ இவன் சத்தியத்தை உரைத்ததற்காக சிறையில் அடைத்தான். கர்த்தராகிய இயேசுவும் கூட தம்முடைய நாளிலிருந்த

மார்க்க சம்மந்தமான ஸ்தாபனங்களால் அதிகமாய் வெறுக்கப்பட்டார். அவர்களோ இவரை இழிவான குற்றவாளிகளுக்கு நடுவில் சிலுவையிலிறைந்தனர். சரித்திரமானது உண்மையை நிலைத்திருக்கச் செய்யுமேயானால், ஒரு தீர்க்கதரிசி நவநாகரீக ஸ்தாபன முறைமையினால் வெறுக்கப்படுவான். அவன் ஒரு சமய முறைமைகளுக்கு எதிரானவன், கள்ள தீர்க்கதரிசி அல்லது இன்னும் மோசமாக முத்திரையிடப்படுவான். ஆனால் தேவன் தம்முடைய ஊழியக்காரன் மூலம் நிலைநிற்பார்.

இந்த நவீன காலத்தில் ஒரு தீர்க்கதரிசி இருந்திருந்தால், எப்படி அவன் கத்தோலிக்க சபையினால் ஏற்றுக்கொள்ளப்படுவான்? பாப்டிஸ்டு சபையினால் ஏற்றுக்கொள்ளப்படுவானா? லுத்தரன் சபையினால் ஏற்றுக்கொள்ளப்படுவானா? வேறேந்த ஸ்தாபனத்தினாலும் ஏற்றுக் கொள்ளப்படுவானா?

கர்த்தராகிய இயேசுவை விசுவாசிக்கிற யாவருக்கும் அவர் கட்டளையிட்டதாவது; “விசுவாசிக்கிறவர்களால் நடக்கும் அடையாளங்களாவன; என் நாமத்தினாலே பிசாசுகளைத் துரத்துவார்கள்; நவமான பாஷைகளைப் பேசுவார்கள்; சர்ப்பங்களை எடுப்பார்கள்; சாவுக்கேதுவான யாதொன்றைக் குடித்தாலும் அது அவர்களைச் சேதப்படுத்தாது; வியாதியஸ்தர்மேல் கைகளை வைப்பார்கள், அப்பொழுது அவர்கள் சொஸ்தமாவார்கள் என்றார்.” (மாற்கு 16:17-18). இன்றைக்கு இந்த வேதவாக்கியங்கள் உண்மையாய் இருக்கின்றனவா? இது உண்மையாயில்லையென்றால் எப்பொழுது கர்த்தருடைய வார்த்தைகள் காலாவதியாகிப்போயின? வேதம் முழுவதிலுமே தீர்க்கதரிசிகள் வியாதியஸ்தரை சுகப்படுத்தி, பிசாசுகளைத் துரத்தி, அற்புதங்களை நிகழ்த்தக்கூடியவர்களாகவே இருந்து வந்தனர். மோசே கொள்ளிவாய்ச் சர்ப்பத்தின் கடியிலிருந்து இஸ்ரவேல் ஜனங்களை குணப்படுத்த அவர்களுக்கு முன்பாக ஒரு வெண்கல சர்ப்பத்தை செய்துவைத்தான். (எண். 21:9) சீரியாவில் பராக்கிரமசாலியாயிருந்த நாகமான் குஷ்டரோகத்திலிருந்து குணமாக்கப்பட எலிசாவினிடத்திற்கு வந்தான் (II இராஜா 5:9) ஒரு வாலிபன் மேல் அறையிலுள்ள ஜன்னலிலிருந்து விழுந்து

மரித்துப்போனபோது, அப்போஸ்தலனாகிய பவுல் அவனை அணைத்துக்கொண்டபோது, அவனுடைய ஜீவன் மரித்துப்போன சரீரத்திற்குள்ளாக திரும்ப வந்தது. (அப்போ. 20:10). நம்முடைய கர்த்தராகிய இயேசு கிறிஸ்துவினுடைய ஜீவியத்தில் ஏறக்குறைய 3½ வருடங்களுக்கு மாத்திரமே நம்மிடத்தில் ஆதாரச் சான்றுகள் உள்ளன. ஆனால் அந்த சில வருடங்களில் அவர் தொடர்ந்து வியாதியஸ்தரை சுகப்படுத்தினார். குருடர் பார்வையடைந்தனர். குஷ்டரோகிகள் சொஸ்தமாக்கப்பட்டனர். செவிடர் கேட்டனர். சப்பாணிகள் நடந்தனர். சகலவிதமான வியாதிகளும் சொஸ்தமாக்கப்பட்டன. (மத்தேயு 4:23).

சுகமளித்தல்களைத் தவிர இன்னும் மற்ற வழிகளிலும் தேவன் தம்முடைய தீர்க்கதரிசிகளை ரூபகாரப்படுத்தினார். இருதயத்தின் அந்தரங்க இரகசியங்கள் இந்த தேவ மனிதர்களுக்கு வெளிப்படுத்தப்பட்டது. நேபுகாத்நேச்சார் ராஜா ஒரு சொப்பனங்கண்டு தொல்லைக்குள்ளாகி கலங்கிக்கொண்டிருந்தான், ஆனாலும் அவனால் அது எதைக் குறித்தது என்று நினைவுபடுத்திக்கொள்ள முடியவில்லை. தீர்க்கதரிசி தானியேல் அந்த சொப்பனத்தையும், அதனைப் பின்தொடர்ந்த தீர்க்கதரிசனத்தையும் இராஜாவுக்கு கூறினான். (தானி. 2:28). சேபாவின் ராஜஸ்திரீ சாலமோனுக்கு முன்பாக வந்தபோது, அவளுக்கு விடுவிக்கக்கூடாதபடிக்கு ஒன்றாகிலும் அவனுக்கு மறைபொருளாயிருக்கவில்லை. அவன் ஆவியினால் நிரப்பப்பட்டு, அவள் அந்த கேள்விகளை அவனிடத்தில் கேட்பதற்கு முன்பாகவே அவளுடைய இருதயத்தின் கேள்விகளையெல்லாம் அவனிடத்தில் அவன் கூறினான். (I இராஜாக்கள் 10:3). எலிசா இஸ்ரவேலின் இராஜாவுக்கு சீரியா இராஜாவின் எல்லாத் திட்டங்களையும் மற்றும் அவனுடைய பள்ளி அறையிலே பேசப்பட்ட தனிப்பட்ட வார்த்தைகளையுங் கூட அறிவித்தான். (II இராஜாக்கள் 6:12).

அவருடைய சொந்த செய்கைகளினூடாக கர்த்தராகிய இயேசு இந்த பகுத்தறிதலின் ஆவி கிறிஸ்துவின் ஆவி என்பதை அவ்வப்போது காண்பித்தார். அவர், “இதோ, கபடற்ற உத்தம இஸ்ரவேலன்” என்று நாத்தான்வேலைப் பார்த்துக் கூறினபோது, அவர் அவனுடைய சுவாவத்தைப்

பகுத்தறிந்தார். பிலிப்பு மேசியாவைக் குறித்து நாத்தான்வேலினிடத்தில் கூறினபோது, நாத்தான்வேல் எங்கிருந்தான் என்பதையும் இயேசுவானவர் அவனிடத்தில் கூறினார். (யோவான் 1:48). இயேசு நாத்தான்வேலினுடைய இருதயத்தை அறிந்திருந்தார் என்பதை அவன் கண்டபோது, அவன் உடனே அவரை கிறிஸ்துவாக அடையாளங்கண்டு கொண்டான். இயேசு முதன் முறையாக பேதுருவைக் கண்டபோது, அவர் அவனுடைய தகப்பனாரின் பெயர் யோனா என்று அவனிடத்தில் கூறினார். (யோவான் 1:42). அப்பொழுது பேதுரு எல்லாவற்றையும் விட்டுவிட்டு தன்னுடைய எஞ்சியுள்ள வாழ்நாள் முழுவதும் இயேசுவைப் பின்பற்றினான். இயேசு சமாரிய ஸ்திரீயை கிணற்றண்டையிலே சந்தித்தபோது, அவளுடைய கடந்தகால பாவங்களை அவனிடத்தில் கூறினார். (யோவான் 4:19). இந்த மூவரும் வித்தியாசப்பட்ட வாழ்க்கை முறையிலிருந்தனர். அதேசமயத்தில் அவர் பகுத்தறிதலின் வார்த்தையைக் காண்பித்தபோது, அவர்கள் உடனடியாக இயேசுவை அடையாளங்கண்டு கொண்டனர்.

வேதாகமத்தின் கடைசிப் பக்கம் எழுதப்பட்டபோது, இந்த வரம் மறைந்துபோனதா? இந்த அற்புதங்கள் மிகத் தெளிவாக வேதத்தில் எழுதப்பட்டிருந்தால், இன்றைக்கு அவைகள் எங்கே? ஒரு நவீன கால தீர்க்கதரிசி நிச்சயமாகவே அற்புதங்களினால் ரூபகாரப்படுத்தப்படுவான்.

அவர் தம்முடைய ஜனங்களை மறந்துவிட்டாரா? அவரால் இன்னமும் வியாதியஸ்தரை சுகப்படுத்த முடியுமா? அவர் இன்னமும் தம்முடைய தீர்க்கதரிசிகளினூடாக நம்மிடத்தில் பேசுகிறாரா? தீர்க்கதரிசிகளில் எவரேனும் இந்த நாளை முன்னறிந்திருந்தார்களா?

**இன்னும் நிறைவேற்றப்பட
வேண்டிய தீர்க்கதரிசனங்கள்
உள்ளனவா?**

கடைசி நாட்களில் ஒரு தீர்க்கதரிசியைக் குறித்த வாக்குத்தத்தம்

பழைய ஏற்பாட்டில் எழுதப்பட்டுள்ள கடைசி வார்த்தைகளே இந்த வாக்குத்தத்தை அளிக்கின்றன; “இதோ, கர்த்தருடைய பெரிதும் பயங்கரமுமான நாள் வருகிறதற்கு முன்னே நான் உங்களிடத்திற்கு எலியா தீர்க்கதரிசியை அனுப்புகிறேன். நான் வந்து பூமியைச் சங்காரத்தால் அடிக்காதபடிக்கு, அவன் பிதாக்களுடைய இருதயத்தைப் பிள்ளைகளிடத்திற்கும், பிள்ளைகளுடைய இருதயத்தை அவர்கள் பிதாக்களிடத்திற்கும் திருப்புவான்.” (மல்கியா 4:5-6)

கர்த்தருடைய பெரிதும் பயங்கரமுமான நாள் இன்னும் வர வேண்டியதாயுள்ளது. ஆகையால் நாம் அந்த எலியா தீர்க்கதரிசிக்காக உத்தமமாக எதிர்நோக்கியிருக்க வேண்டும். வேதத்தில் தீர்க்கதரிசிகள் செல்வாக்கு படைத்த மார்க்கரீதியான ஸ்தாபனங்களுக்கு வந்ததில்லை. அவர்கள் தேர்ந்தெடுக்கப்பட்ட சிலரிடத்திற்கே வந்தனர். மல்கியா 4-ல் கூறப்பட்டுள்ள தீர்க்கதரிசி வந்திருந்தால், அவர் தவறவிடப்பட்டாரா என்று யூகித்துப்பாருங்கள். அவர் பண்டைய தீர்க்கதரிசிகளைப்போல இருப்பாரேயானால், சொற்ப ஜனங்கள் மாத்திரமே அவரை அடையாளங்கண்டு கொண்டால் என்னவாகும்? இந்த தீர்க்கதரிசி கடைசி நாளில் திரும்பி வருவாரேயானால், நாம் அவரை எப்படி அறிந்துகொள்வோம்? பதிலோ வேதவாக்கியங்களில் தெளிவாகக் காணப்படுகிறது. அவர் ஒரு தீர்க்கதரிசியின் சுவாவத்தை உடையவராயிருப்பார். அவர் இருதயத்தின் இரகசியங்களை அறிந்துகொள்வார். அவர் அற்புதங்களை நிகழ்த்துவார். மார்க்க ரீதியான ஸ்தாபனங்கள் அவருக்கு மதிப்பின்மையைக் கொண்டுவர முயற்சிக்கும். ஆனால் தெரிந்துகொள்ளப்பட்ட சிலர் அவரை அந்நாளுக்கான வாக்களிக்கப்பட்ட செய்தியாளராக அடையாளங்கண்டுகொள்வர்.

எலியா திரும்பி வரும்போது, எப்படி நாம் அவரை அறிந்து கொள்வோம்? நாம் அவரை அடையாளங்கண்டுகொள்ளும்படியாக என்ன குணாதிசயங்களை அவர் காட்டுவார்?

எலியா ஒரு வனாந்திர மனிதனாயிருந்தார். மகத்தான அடையாளங்களும், அதிசயங்களும் அவருடைய ஊழியத்தை பின்தொடர்ந்தன. அவன் தன்னுடைய நாளின் பொல்லாங்குகளுக்கெதிராக பிரசங்கித்தான். அவன் விசேஷமாக யேசுபேல் ராணியின் ஒழுக்கமற்ற கற்பின்மைக்கு எதிராக பிரசங்கித்தான். எலியா அக்கினி ரதத்தில் பரலோகத்திற்கு எடுத்துக்கொள்ளப்பட்டபோது, அவனுடைய ஆவி எலிசாவின் மேல் விழுந்தது. அப்பொழுது மகத்தான அடையாளங்களும், அதிசயங்களும் எலிசாவினுடைய ஊழியத்தை அடையாளங்காட்டின. அவனும் கூட உலகத்தின் பாவங்களுக்கு எதிராகப் பிரசங்கித்தான். இவ்விரு தீர்க்கதரிசிகளுமே தங்களுடைய நாளின் மார்க்க சம்பந்தமான ஸ்தாபனங்களுக்கு தனியாக எதிர்த்து நின்றனர். நூற்றுக்கணக்கான வருடங்களுக்குப் பின்னர் அதே ஆவியானது இப்பூமிக்கு யோவான்ஸ்நானனுக்குள் திரும்பி வந்தது. ஆண்டவரை அறிமுகப்படுத்த எலியா திரும்பவும் வருவார் என்று மல்கியா தீர்க்கதரிசி முன்னுரைத்திருந்தார்: “இதோ, நான் என் தூதனை அனுப்புகிறேன், அவன் எனக்கு முன்பாகப்போய், வழியை ஆயத்தம்பண்ணுவான்;” (மல்கியா 3:1). யோவான்ஸ்நானன் தேவனுடைய பிள்ளைகளை மனந்திரும்புதலுக்காக அழைத்தபோது, அவன் அந்த ஸ்தானத்திற்கு உண்மையாயிருந்தான். அவன் எலியாவைப் போன்றே ராஜாவுக்கும் நவீன மார்க்க சம்மந்தமான ஸ்தாபனங்களுக்கும் எதிராக பிரசங்கித்தான். மல்கியா 3-ல் கூறப்பட்டுள்ள தீர்க்கதரிசி யோவான்ஸ்நானன் என்பதை கர்த்தராகிய இயேசு மத்தேயு 11-ம் அதிகாரம் 10-ம் வசனத்தில் உறுதிபடுத்தினார். “அதெப்படியெனில்: இதோ, நான் என் தூதனை உமக்கு முன்பாக அனுப்புகிறேன்; அவன் உமக்கு முன்னே போய், உமது வழியை ஆயத்தம்பண்ணுவான் என்று எழுதிய வாக்கியத்தால் குறிக்கப்பட்டவன் இவன்தான்.” லூக்கா 1:17 யோவான்ஸ்நானன் எலியாவின் ஆவியை

உடையவனாயிருக்க வேண்டும் என்றும், அவன் அவருக்கு முன்பாகப் போய், எலியாவின் ஆவியும், பலமும் உடையவனாய் பிதாக்களுடைய இருதயங்களை பிள்ளைகளிடத்திற்கு திருப்புவான் என்றும் கூறுகிறது. ஆனால் மல்கியா 4-ம் அதிகாரத்தின் இரண்டாம் பாகம் இன்னும் நிறைவேற்றப்படவில்லை என்பதை கவனியுங்கள்... நான் வந்து பூமியைச் சங்காரத்தால் அடிக்காதபடிக்கு, ...பிள்ளைகளுடைய இருதயத்தை அவர்கள் பிதாக்களிடத்திற்கும் திருப்புவான். அந்த வேதவசனத்தின் பாகம் கிறிஸ்துவின் இரண்டாம் வருகைக்கு முன்பாக நிறைவேறும்.

யோவான்ஸ்நானனுக்குப் பிறகு இரண்டாயிரம் ஆண்டுகள் கழித்து, இது மீண்டும் எலியாவின் ஆவி பூமிக்கு திரும்புவதற்கான நேரமாயுள்ளது.

அந்த நாள் வந்துள்ளதே! இந்தக் காலத்தில் எலியாவின் ஆவி திரும்பி வந்துள்ளதை நாம் கண்டிருக்கிறோம். அவர் நவீன ஸ்தாபன முறைமைகளை எதிர்த்தார். அவர் உலகத்தின் பாவங்களுக்கு எதிராக நின்றார். அவர் கணக்கற்ற அடையாளங்களையும், அதிசயங்களையும் காட்டினார். அவர் வேதத்தில் ஆதியாகமத்திலிருந்து வெளிப்படுத்தின விசேஷம் வரையிலும் வார்த்தைக்கு வார்த்தை பிரசங்கித்தார். வாக்குரைக்கப்பட்டபடியே மல்கியா 4-ம் அதிகாரத்தில் கூறப்பட்ட தீர்க்கதரிசி வந்தார். அவர் சர்வ வல்லமையுள்ள தேவனுடைய சிங்காசனத்திலிருந்து ஒரு செய்தியைக் கொண்டு வந்தார். அந்த தீர்க்கதரிசியினுடைய பெயர்தான் **வில்லியம் மரியன் பிரான்ஹாம்** என்பதாகும். நாங்கள் அவரை, “சகோதரன் பிரான்ஹாம்” என்றே அழைக்கிறோம்.

“நான் நேசித்த வில்லியம் பிரான்ஹாம் ஒரு தேவனுடைய தீர்க்கதரிசி என்றே நான் விசுவாசிக்கிறேன்.” ஓரல் ராபட்ஸ், உலக புகழ்பெற்ற சுவிசேஷகர் மற்றும் ஓரல் ராபட்ஸ் பல்கலைக்கழகத்தின் ஸ்தாபகர்.

“வில்லியம் பிரான்ஹாம் தேவனுடைய தீர்க்கதரிசியாக நம்முடைய வழியில் தோன்றி, சுவிசேஷகங்களில் நமக்கு காட்டப்பட்ட அதேக்

காரியங்களை இந்த இருபதாம் நூற்றாண்டில் துல்லியமாக நமக்குக் காட்டினார்... தேவன் தம்முடைய ஜனங்களை சந்தித்துள்ளார், ஏனென்றால் ஒரு மகத்தான தீர்க்கதரிசி நமக்கு மத்தியிலே எழும்பியுள்ளார்.” Dr. T.L. ஆஸ்பர்ன், பெந்தேகோஸ்தே சுவிசேஷகர் மற்றும் திறம்பட எழுதவும் செயலாற்றவுங் கூடிய பண்புநலன்கள் நிரம்பப் பெற்ற ஆக்கியோன்.

“ஒரு நபருக்காக ஜெபிக்கும் முன்னர், அவர் அந்த நபருடைய வியாதிகளைக் குறித்த சரியான விபரங்களையும், அவர்களுடைய ஜீவியங்களைக் குறித்தும், அவர்களுடைய சொந்த ஊரைக் குறித்தும், அவர்களுடைய நடவடிக்கைகளைக் குறித்தும், செயல்களைக் குறித்தும் மற்றும் அவர்களுடைய குழந்தைப்பருவ நாட்களைக் குறித்தும் சரியான விபரங்களைக் கூறுவார். நான் சகோதரன் பிரான்ஹாம் அவர்களோடிருந்த இத்தனை வருடங்களிலும் ஒருமுறை கூட பிழையாக அந்த வார்த்தைகளை அவர் கூறினதேயில்லை. நான் பார்த்த காரியங்களே ஆயிரக்கணக்கானவைகளா யிருக்கின்றன.” ஈயர்ன் பாக்ஸ்டர், சுவிசேஷகர், ஏழு வருட காலமாக பிரான்ஹாம் அவர்களின் தொடர்கூட்ட முகாம்களுக்கு மேலாளர் மற்றும் புதிய சபை இயக்கத்தின் பிரிட்டன் மூல தலைவர்களில் ஒருவர்.

கர்த்தராகிய இயேசு கிறிஸ்து பூமியில் சஞ்சரித்தது முதற்கொண்டே எந்த ஒரு மனிதனும் இதுபோன்று அளவுகடந்தகணக்கில்லாகிரியைகளைசெய்ததேயில்லை. கென்டக்கி மலையில் உள்ள ஒரு சிறு அறைகொண்ட மரக்குடிலில் தாழ்மையாய் ஆரம்பமானதிலிருந்து டெக்ஸாஸில் உள்ள அமரிலோ என்ற இடத்தில் கர்த்தர் அவரை பரம வீட்டிற்கு அழைத்துக் கொள்ளும்வரையில் அவருடைய ஜீவியம் தொடர்ந்து இயற்கைக்கு மேம்பட்ட நிகழ்வுகளால் அடையாளங்காட்டப்பட்டன. 1946-ல் கர்த்தருடைய தூதனின் கட்டளைப்படி சகோதரன் பிரான்ஹாம் அவர்களுடைய ஊழியமானது தீப்பொறியாய் எழும்பி அமெரிக்காவைக் கடந்து உலகம் முழுவதிலும் ஒரு மகத்தான சுகமளிக்கும் எழுப்புதல்களை தோற்றுவிக்கும்படியான தீப்பிழம்பாக கொழுந்துவிட்டு எரிந்தது. இந்த நாளில் அவர் 1950-ம் ஆண்டு

தொடங்கி அதற்கடுத்த தொடர்ச்சியான வருடங்களில் பெந்தேகோஸ்தே சபையை மறுரூபமடையச் செய்த சுகமளிக்கும் எழுப்புதலில் “தந்தையாகவும்” மற்றும் “முன்னோடியாகவும்” முடிவாக தெய்வீக ஆவியின் ஏவுதலினால் கவர்ந்திழுக்கப்பட்ட கிறிஸ்தவ இயக்கம் எழும்ப காரணமானது என்றும், அதுவே இன்றைய ஒவ்வொரு பிராட்டஸ்டென்ட் ஸ்தாபனத்திற்கும் கிட்டத்தட்ட நன்மதிப்பை அளிக்கிறது என்றும் கிறிஸ்தவ சரித்திரக்காரர்களால் ஒப்புக்கொள்ளப்படுகிறது. ஆயினும் ஸ்தாபனங்கள் சம்பிரதாய முறைமைக்கு உண்மையாயிருந்து கொண்டு அவருடைய உபதேசங்களை புறக்கணித்து, அவருடைய மகத்தான ஊழியப் பணியினை மறுதலிக்கின்றன.

சகோதரன் பிரான்ஹாம் எங்கெல்லாம் சென்றாரோ, அங்கெல்லாம் அவர் இந்த சந்ததிக்கு தீர்க்கதரிசி என்று தேவன் நிரூபித்தார். கர்த்தர் யோபுவினிடத்தில் பேசினது போன்றே, இவரிடத்தில் ஒரு சுழல்காற்றில் பேசினார். மோசேயைப் போன்றே அக்கினி ஸ்தம்பம் அவரை வழிநடத்துவதைக் கண்டார். மிகாயாவைப் போன்றே, இவர் குருமார்களால் வசைபாடப்பட்டார். எலியாவைப் போன்றே, இவர் வனாந்திர மனிதனாயிருந்தார். எரேமியாவைப் போன்றே, இவர் தூதனால் கட்டளையிடப்பட்டார். தானியேலைப் போன்றே இவர் எதிர்கால தரிசனங்களைக் கண்டனர். கர்த்தராகிய இயேசுவைப்போன்றே, இவர் இருதயத்தின் இரகசியங்களை அறிந்திருந்தார். பவுலைப் போலவே, இவர் வியாதியஸ்தரைக் குணப்படுத்தினார்.

கர்த்தர் ஒரு தீர்க்கதரிசியின் மூலமாக மீண்டும் தம்முடைய ஜனங்களை சந்தித்துள்ளார். சரித்திரத்தின் அந்தகார நேரத்தில் இதற்கு முன்பு ஒருபோதும் கண்டிராத அளவில் நீதிநெறி மூழ்கியிருக்கையில், தொடுவானமும் மிகப்பெரிய அழிவின் ஆயுதங்களால் மங்கலாய்த் தோன்றியிருக்கையில், மரித்துக்கொண்டிருக்கிற இனத்தை மனந்திரும்புதலுக்கு அழைக்க தேவனுடைய சமூகத்திலிருந்து ஒரு தாழ்மையான மனிதனாய் அனுப்பப்பட்டார்.

கர்த்தராகிய இயேசுவைக் குறித்து பிரியமான சீஷனாகிய யோவான் இவ்வாறு எழுதினான்:

இயேசு செய்த வேறு அநேக காரியங்களுமுண்டு; அவைகளை ஒவ்வொன்றாக எழுதினால் எழுதப்படும் புஸ்தகங்கள் உலகம் கொள்ளாதென்று எண்ணுகிறேன். ஆமென். (யோவான் 21:25)

அதேவிதமாக சகோதரன் பிரான்ஹாமின் ஜீவியத்தைக் குறித்தும் கூற முடியும். இந்த தீரமான மனிதனின் ஜீவியத்தைக் குறித்த ஆயிரக்கணக்கான சம்பவங்களைக் கொண்ட ஒலிப்பதிவு செய்யப்பட்ட செய்திகள் 1200-க்கும் மேற்பட்டவைகளாயிருக்கின்றன. இன்னமும் இலட்சக்கணக்கான ஜனங்களின் வாழ்க்கையிலிருந்து இந்த மனிதனுடைய வல்லமையான கிரியைகளின் மூலம் நாங்கள் புதிதான சாட்சிகளை தொடர்ந்து கேட்கிறோம். இந்தச் சிறு புத்தகத்தின் மூலம் இந்த தேவ மனிதனின் அதிவேக கிரியைகளின் மேலோட்டத்தைக் கூட ஒருபோதும் எழுதிட முடியாது.

ஆரம்பம்

“நான் சிறு கென்டக்கி மலையின்மேல் உள்ள சிறு குடிலில் பிறந்தபோது, கர்த்தருடைய தூதன் ஜன்னல் வழியாக வந்து அங்கே நின்றார். அது ஒரு அக்கினி ஸ்தம்பமாய் இருந்தது.”

குளிர்ச்சியான ஏப்ரல் மாதத்தின் அடர்ந்த இருளில் பொழுது விடிய துவங்கிக்கொண்டிருந்தது. அந்த ஒரே சிறு அறையில் இருந்த ஒரு மர ஜன்னல் விடியலின் வெளிச்சத்தை உள்ளே உதயமாகச் செய்தது. அந்த ஜன்னலுக்கு அருகில் நின்று கொண்டிருந்த ராபின் பறவை விசேஷமாக அக்காலையில் உணர்ச்சிவசப்பட்டது போன்று இருதயத்தின் ஆழத்திலிருந்து தன்னுடைய உச்ச குரலில் பாடிக்கொண்டிருந்தது. அறையின் உட்புறத்திலோ சார்லஸ் பிரான்ஹாம் என்ற வாலிபன் தான் அணிந்திருந்த புத்தம் புதிய மேலாடையின்மேல் கைகளைக் கட்டிக்கொண்டவாறு, பதினைந்து வயது நிரம்பிய தன்னுடைய மனைவியைப் பார்த்தார். அந்த தந்தையார், “நாம் இவரை வில்லியம் என்று பெயரிட்டு அழைப்போம்” என்றார்.

ஒரு இயற்கைக்கு மேம்பட்ட ஒளி ஜன்னலுக்குள் வந்தது. அந்த ஒளி அறை முழுவதும் அசைவாடி, குழந்தை பிறந்திருந்த அந்த படுக்கையின் மீது வட்டமிட்டது. இதே ஒளிதான் எபிரெய பிள்ளைகளை எகிப்திலிருந்து வெளியேக் கொண்டு வந்தது. பவுல் தமஸ்குவிற் கு செல்லும் அவனுடைய பாதையில் சந்தித்ததும் இதே ஒளியாகத் தான் இருந்தது. இது உலகத்திலிருந்து கிறிஸ்துவின் மணவாட்டியை அழைக்கும்படி இந்தக் குழந்தையை வழிநடத்தச் செல்வதாயிருந்தது. அந்த ஒளி கர்த்தருடைய தூதனாகிய அக்கினி ஸ்தம்பமேயன்றி வேறொன்றுமில்லை. அது மீண்டும் ஒருமுறை மனிதனண்டை பிரசன்னமாகியிருக்கிறது.

இந்த சிறு மரக் குடிலில் ஏப்ரல் மாதம் 6-ம் தேதி காலையில் தந்தையும் தாயும் நான் எப்படிக்காணப்படுகிறேன் என்பதைக் காணும்படியாக வெளிச்சம் உள்ளே பிரகாசிக்கும்படிக்கு மருத்துவச்சி

வில்லியம் பிரான்ஹாமின் பிறப்பிடம், பர்க்ஸ்வில், கென்டக்கி.

ஜன்னலைத் திறந்தார். அப்பொழுது ஏறக்குறைய ஒரு தலையணை அளவுகொண்ட ஒரு ஒளி ஜன்னலினூடாக சுழன்றுகொண்டு உள்ளே வந்தது. அது நான் இருந்த இடத்தைச் சுற்றி வட்டமிட்டு, பின்னர் படுக்கைக்கு மேலே நின்றது. மலையில் இருந்த அநேக ஜனங்கள் அங்கே நின்றுகொண்டிருந்தனர். அவர்கள் அழுதுகொண்டிருந்தனர்.

இந்த எளிமையான வீடு தெற்கத்திய கென்டக்கி மலைகளில் இருந்தது, அது சிறிய பர்க்ஸ்வில் பட்டினத்திற்கு அருகில் இருந்தது. பிறந்த தேதியோ ஏப்ரல் மாதம் 6-ம் தேதி, 1909-ம் வருடமாயிருந்தது. பத்து பிள்ளைகளுக்கு இந்தக் குழந்தையே மூத்ததாயிருந்தது.

கர்த்தருடைய தூதனானவர் இந்த சிறு பிள்ளையான வில்லியம் பிரான்ஹாமை சிறிது காலம் கழித்து மீண்டும் சந்தித்தார்.

அவர் ஒரு சிறுபிள்ளையாயிருந்தபோது, முதன்முறையாக தூதன் அவரிடத்தில் பேசினபோது, அவர் அருகில் அமைந்துள்ள நியூ ஆல்பனி என்று அழைக்கப்படுகிற ஒரு பட்டினத்தில் இவர் வசிப்பார் என்று கூறினார். அப்பொழுது அவர் வீட்டிற்குச் சென்று தன்னுடைய தாயாரிடம் சம்பவித்திருந்ததைக் கூறினார். மற்ற தாயாரைப் போன்றே இவருடைய தாயாரும் அந்த சம்பவத்தைக் குறித்து அதிகம் சிந்திக்காமல், அவருடைய இளம்பிராய நரம்புத் தளர்ச்சியைப் போக்க வேண்டுமென

படுக்கையில் படுக்க வைத்தார். ஆனால் இரண்டு ஆண்டுகள் கழித்து அவருடைய குடும்பத்தினர் இந்தியானா, ஜெபர்ஸன்வில்லிற்கு சில மைல்கள் தூரத்தில் உள்ள தெற்கத்திய இந்தியானா பட்டணமாகிய நியூ ஆல்பனிக்கு குடிபெயர்ந்து சென்றனர்.

மீண்டும் சில வருடங்கள் கழித்து இந்த வாலிப தீர்க்கதரிசியினிடத்தில் தூதன் பேசினார். அது வண்ணமயமான இலையுதிர் காலத்தில் கதகதப்பாக சூரியன் பிரகாசிக்கும் செப்டம்பர் மாதத்தின் ஒரு அமைதியான நாளாயிருந்தது. அப்பொழுது அந்த பிள்ளையாண்டான் நொண்டிக்கொண்டே அந்த வயிலில் இரண்டு வாளி தண்ணீரை சுமந்து வந்தான். அவனுடைய காயப்பட்ட நுனிவிரலில் அழுக்குப் படிவதைத் தடுக்க தானியக் கதிர் சுற்றிக் கட்டப்பட்டிருந்தது. அவர் ஒரு உயரமான நெட்டிலிங்க மரத்தின் நிழலில் இளைப்பாறும்படி அமர்ந்தார். அவர் தன்னுடைய இன்னலைக் குறித்து அழுதபோது, அவருடைய கண்களிலிருந்து கண்ணீர் வழிந்தோடிக்கொண்டிருந்தது. அவருடைய நண்பர்களோ உள்ளூர் குளத்தில் மீன்பிடிப்பதில் தங்களை மகிழ்வித்துக்கொண்டிருக்க, இவரோ தன்னுடைய தந்தைக்காக தண்ணீர் சுமந்து சென்றுகொண்டிருந்தார். திடீரென்று அவருக்கு மேல் இருந்தமரத்தில் ஒரு காற்று சுழல ஆரம்பித்தது. அப்பொழுது அவர் தன்னுடைய கண்களைத் துடைத்துக் கொண்டு, தன்னுடைய காலூன்றி எழும்பி நின்றார். அப்பொழுது அவர் இலைகள் காற்றினால் அசையும் ஓசையைக் கேட்டார்...ஆனால் காற்றோ அங்கில்லாதிருந்தது. அவர் மேல்நோக்கிப் பார்க்க, நெட்டிலிங்க மரத்திற்கு கிட்டத்தட்ட பாதிதூரத்தில் ஏதோ ஒன்று காய்ந்துபோன இலைகளை சுழற்றிக் கொண்டிருந்தது.

சடுதியாக ஒரு சத்தம், “மது அருந்தாதே, புகைக்காதே, உன்னுடைய சரீரத்தை எந்த வழியிலும் கறைபடுத்திக்கொள்ளாதே, நீ பெரியவனாகும்போது, நீ செய்ய வேண்டிய ஒரு ஊழியம் உண்டு” என்று உரைத்தது. ஏழு வயது கொண்ட பையனாயிருந்த அவர் பயமடைந்து தன்னுடைய வாளிகளைப் போட்டுவிட்டு தன்னுடைய தாயிடம் விரைந்தோடினார்.

சாமுவேல் தீர்க்கதரிசியிடம் பேசினது போன்றே, தேவன் மீண்டும் ஒரு சிறு பிள்ளையிடம் பேசியிருந்தார்.

சில வாரங்கள் கழித்து அவர் தன்னுடைய இளைய சகோதரனோடு கோலி குண்டுகளை வைத்து விளையாடிக்கொண்டிருந்தார். அப்பொழுது ஒரு விநோதமான உணர்வு அவர் மீது உண்டானது. அந்த சமயத்தில் அவர் ஓஹையோ நதியை நோக்கிப்பார்த்து, அதன்மேல் அழகான பாலத்தைக் கண்டார். பதினாறு மனிதர் அந்த ஆற்றைக் கடக்கும் பாலத்தினால் விழுந்து மரிப்பதையும் அவர் கண்டார். இதுவே அந்த வாலிப தீர்க்கதரிசி கண்டிருந்த முதல் தரிசனமாயிருந்தது. அப்பொழுது அவர் அதை தன்னுடைய தாயிடம் கூற, அந்தத் தாயோ அவருடைய சம்பவத்தை எழுதி வைத்தார். பல வருடங்கள் கழித்து கென்டக்கியில் உள்ள லூயிவில்லில் அமைந்துள்ள இரண்டாம் தெருவில் உள்ள அந்த ஓஹையே நதியின் மேல் பாலம் கட்டப்பட்டுக் கொண்டிருந்தபோது அதேவிதமாக பதினாறு பேர் விழுந்து மரித்துப்போயினர்.

கர்த்தர் எதிர்கால தரிசனங்களை அவருக்குக் காண்பித்துக் கொண்டிருந்தார். அவருக்கு

முன்னிருந்த தீர்க்கதரிசிகளுக்கு நிகழ்ந்தது போன்ற

தரிசனங்கள் ஒருபோதும்

தவறிப்போகவேயில்லை.

வாலிபப் பருவ வருடங்கள்

சகோதரன் பிரான்ஹாம் தன்னடைய ஜீவியம் முழுவதுமே வனாந்திரத்தில் இருக்க வேண்டும் என்று வாஞ்சித்தார். எனவே அவர் 18-ம் வயதிலே இந்தியானாவை விட்டு கரடுமுரடான மேற்கத்திய மலைகளுக்குச் சென்றார். ஆயினும் அவருடைய குடியிருப்பு நீடித்திராமல் திரும்பி வரும்படிக்கு கட்டாயப்படுத்தப்பட்டார்.

ஒருநாள் அந்த அழைப்பிலிருந்து விலகும்படியான ஒரு வழியை கண்டறிய நான் தீர்மானித்தேன். அப்பொழுது நான் ஒரு பண்ணையில் பணிபுரிய மேற்கு நோக்கி சென்றுகொண்டிருந்தேன். நண்பனே, தேவன் எந்த இடத்திலும் இருப்பது போன்று அங்கும் அவ்வளவு மகத்தானவராயிருக்கிறார். என்னுடைய அனுபவத்தின் மூலம் உங்களுக்கு நன்மை உண்டாகலாம். அவர் உங்களை அழைக்கும்போது, அவருக்கு மறு உத்தரவு கொடுங்கள்.

1927-ம் வருடம் செப்டம்பர் மாதம் ஒரு நாள் காலையில் ஜெபர்ஸன்வில்லிலிருந்து ஏறக்குறைய பதினாலு மைல்கள் தொலைவில் இருந்த டியூனல் மில் (Tunnel Mill) என்ற இடத்திற்கு பயணமாகச் செல்லப்போவதாக நான் என் தாயாரிடம் கூறினேன். அந்த நேரத்தில் நாங்கள் அங்கே வசித்து வந்தோம். ஆனால் நான் சில நண்பர்களோடு அரிசோனாவிற்கு பயணம் செல்ல ஏற்கெனவே திட்டமிட்டிருந்தேன். தாயார் என்னைக் குறித்து மீண்டும் கேள்விப்பட்டபோது, நான் டியூனல் மில் என்ற இடத்தில் அப்பொழுது இல்லாமல், தேவனுடைய அன்பிலிருந்து விலகியோடி அரிசோனாவில் உள்ள பீனிக்ஸில் இருந்தேன். பண்ணை வாழ்க்கை கொஞ்ச காலத்திற்கு மிக நன்றாக இருந்தது. ஆயினும் அது சீக்கிரத்தில் மற்ற உலக இன்பங்களைப் போன்று பழையதாகிப் போனது. ஆனால் நான் இங்கே கூறுவதென்னவெனில், தேவனுக்கு ஸ்தோத்திரம், இயேசுவோடு இனிமையாய், இனிமையாய் எல்லா நேரத்திலும் வளருகின்ற அனுபவமோ ஒருபோதும்

பழையதாய் போகிறதில்லை. இயேசு பரிபூரண சமாதானத்தையும், ஆறுதலையும் எப்பொழுதும் அளிக்கிறார்.

அநேகமுறை காற்று உயரமான தேவதாரு மரங்களினூடாக வீசுவதைக் கேட்டிருக்கிறேன். அது அவருடைய சத்தம் காட்டிலிருந்து, “ஆதாமே, நீ எங்கே இருக்கிறாய்?” என்று கூப்பிடுவதைக் கேட்பது போன்றே தென்பட்டது. நட்சத்திரங்களோ உங்களுடைய கரங்களில் அவைகளைத் தொடும்படிக்கு அவ்வளவு அருகாமையில் இருப்பது போன்று தென்பட்டது. தேவன் அவ்வளவு அருகாமையில் இருப்பது போன்றே தென்பட்டது.

ஒரு காரியமென்னவென்றால் ஏறக்குறை அந்த தேசம் வனாந்திரத்தில் உள்ள பாதைகளில் உள்ளது. நீங்கள் அந்தப் பாதையை விட்டு விலகிச் செல்வீர்களேயானால், அப்பொழுது நீங்கள் மிக எளிதாக திசைக்கெட்டுப்போய் தொலைந்துவிடுவீர்கள். அநேகமுறை சுற்றுலாவினர் சிறு வனாந்திர மலர்களைப் பார்த்து, அவைகளைப் பறிக்கத் தூரத்திலுள்ள வனாந்திரப் பெரும்பாதைக்குச் செல்வர். அப்பொழுது வனாந்திரத்திலே அலைந்து திரிந்து, தொலைந்து போய்விடுவர், சில நேரத்தில் தாகத்தால் மடிவர். ஆகையால் இதுவே கிறிஸ்தவனின் வழியிலும் உள்ளது. தேவன் ஒரு பெரும்பாதையை அமைத்துள்ளார். அவர் அதைக் குறித்து ஏசாயா 35-ம் அதிகாரத்தில் பேசுகிறார். அது பரிசுத்தத்தின் பெரும்பாதை என்றழைக்கப்படுகிறது. அநேக சமயங்களில் இவ்வுலகத்தின் சிற்றின்பங்கள் உங்களை அந்தப் பெரும்பாதையிலிருந்து இழுத்துக்கொள்கின்றன. அப்பொழுது நீங்கள் தேவனோடு உள்ள உங்களுடைய அனுபவத்தை இழந்துபோகின்றீர்கள். வனாந்திரத்திலே நீங்கள் அலைந்து திரியும்போது, சிலநேரங்களில் கானல் நீர் தோன்றும். தாகத்தால் மடிகின்ற ஜனங்களுக்கோ கானல் நீரானது ஒரு நதியைப் போன்று அல்லது ஒரு ஏரியைப் போன்றேக் காணப்படும். அநேகமுறை ஜனங்கள் அவைகளை நாடி ஓடிச் சென்று, அவைகளில் விழுந்து, அவை வெறும் சுடு மணல் என்று கண்டறிவர். சில நேரங்களில் பிசாசு உங்களுக்கு ஏதோ ஒரு காரியத்தைக் காட்டுகிறான். அது ஒரு நல்ல

நேரம் என்றும் அவன் கூறுகிறான். ஆனால் அதுவோ வெறுமென ஒரு கானல் நீரைப் போன்றதேயாகும். நீங்கள் அதற்கு செவிகொடுத்தால், அப்பொழுது நீங்கள் உங்களுடைய தலைக்கு மேல் வருத்தத்தை மாத்திரமே குவித்துக்கொள்வதைக் கண்டறிவீர்கள். அன்புள்ள வாசகரே, அவனுக்கு செவிகொடுக்க வேண்டாம். பசியாயும் தாகமாயுமிருப்பவருக்கு ஜீவத் தண்ணீரைத் தருகிற இயேசுவையே விசுவாசியுங்கள்.

ஒரு நாள் என்னுடைய சகோதரர்களில் ஒருவன் மிகவும் சுகவீனமாயிருக்கிறான் என்று எனக்குக் கூறுகிற ஒரு கடிதத்தை நான் வீட்டிலிருந்து பெற்றுக்கொண்டேன். அது எனக்கு அடுத்து பிறந்த சகோதரன் எட்வர்ட். ஆனால் நானோ உண்மையாகவே அவன் மிக மோசமான நிலையில் இல்லை என்று எண்ணிக் கொண்டேன். ஆகவே அவன் குணமாகிவிடுவான் என்று நம்பினேன். ஆனால் சில நாட்களுக்குப் பின்னர் ஒரு நாள் மாலை வேளையில் நான் பண்ணையிலே உணவு அருந்தும் இடத்தைக் கடந்து பட்டணத்திலிருந்து வந்துகொண்டிருந்தபோது, மேஜையின் மீது ஒரு துண்டு காகிதத்தைக் கண்டேன். அப்பொழுது நான் அதை எடுத்துக்கொண்டேன். அதில், “பில், வடபாகத்து மேய்ச்சல் வெளியண்டைக்கு வா, மிக முக்கியம்” என்று எழுதியிருந்ததை வாசித்தேன். நான் ஒரு நண்பனிடத்திலிருந்து எழுதப்பட்டிருந்த அந்த குறிப்பைப் படித்த பிறகு, நான் மேய்ச்சல் வெளியண்டைக்கு நடந்து வந்தேன். அப்பொழுது நான் சந்தித்த முதல் நபர் பண்ணையில் பணிபுரிந்திருந்த வயோதிக லோன் ஸ்டார் பண்ணை மேற்பார்வையாளராவார். அவருடைய பெயர் டர்பை (Durfy), ஆனால் அவரை “பாப்” (Pop) என்றே அழைத்து வந்தோம். அவர் முகவாடலாக இருந்துகொண்டு, பையனே பில்லி, நான் உனக்கு துக்கமான செய்தியை கூறவிருக்கிறேன்” என்றார். அந்த நேரத்தில் முறைகாண் ஆயுத முகவர் (Foreman) நடந்து வந்தார். அப்பொழுது அவர்கள் என்னுடைய சகோதரனுடைய மரணத்தைக் குறித்து என்னிடத்தில் கூறும்படி சற்று முன்புதான் தந்தி வந்தது என்று கூறினர்.

அருமை நண்பனே, ஒரு விநாடி என்னால் அசைய முடியாமற்போயிற்று. அதுவே எங்களுடைய குடும்பத்தில் நிகழ்ந்த முதல் மரணம். ஆனால் அப்பொழுது அவன்

மரிக்க ஆயத்தமாயிருந்தானா என்று நான் நினைத்த முதல் காரியத்தையே கூற விரும்புகிறேன். அப்பொழுது நான் திரும்பி மஞ்சள் நிற பரந்த புல்வெளியை நோக்கிப் பார்த்தபோது, கண்ணீர் என் கன்னங்களில் வடிந்தோடினது. நாங்கள் சிறுவர்களாயிருந்தபோது எப்படி நாங்கள் சேர்ந்து போராடினோம் என்றும், அது எங்களுக்கு எவ்வளவு கடினமானதாயிருந்தது என்றும் எப்படியாய் நினைவு கூர்ந்தேன்.

நாங்கள் புசிக்க ஒன்றுமில்லாமல் பள்ளிக்குச் சென்றோம். எங்களுடைய கால்களின் நுனிவிரல்கள் கிழிந்த காலணிகளுக்கு வெளியில் தெரியும்படி நீட்டிக்கொண்டிருக்கும். நாங்கள் பழைய கிழிந்த கோட்டுகளைத் தைத்து கழுத்துவரை அணிந்திருப்போம், ஏனென்றால் எங்களுக்கு அணிந்து கொள்ள சட்டையே இல்லாதிருந்தது. ஒரு நாள் தாயார் எங்களுடைய மதிய ஆகாரத்திற்கு ஒரு சிறு வாளியில் மக்காச் சோளப் பொரியை கொடுத்தனுப்பியதை எப்படியாய் நான் நினைவுகூர்ந்தேன். நாங்கள் அதனை மற்ற பிள்ளைகளோடு அமர்ந்து சாப்பிடவில்லை. அவர்கள் வைத்திருந்த ஆகாரத்தைப் போன்ற ஆகாரத்தை எங்களால் வாங்க முடியவில்லை. எனவே எப்பொழுதுமே மலைப்பக்கமாக நழுவிச் சென்று உண்போம். நாங்கள் மக்காச்சோளப் பொரியை வைத்திருந்த அந்த நாளை நான் நினைவுகூர்ந்தேன். அது ஒரு நல்ல உண்மையான இன்ப விருந்து என்றே அதைக் குறித்து நாங்கள் எண்ணிக்கொண்டோம். ஆகவே நான் மதிய உணவு வேளை வரும்முன்னே வெளியே சென்று என்னுடைய பங்கையும், என்னுடைய சகோதரன் அவனுடைய பங்கை எடுத்துக்கொள்வதற்கு முன்னமே அதிலிருந்தும் ஒரு கைப்பிடி நிறைய அள்ளி எடுத்துக் கொண்டேன்.

அப்பொழுது அங்கு நின்று, தேவன் அவனை மேலான ஸ்தலத்திற்கு அழைத்துக்கொண்டாரா என வியப்புற்று, அந்த காரியங்கள் எல்லாவற்றையுங் குறித்து எண்ணியவனாய் மரங்களற்ற புல்வெளியை வாட்டியெடுத்துக் கொண்டிருந்த சூரியனை நோக்கிப் பார்த்துக்கொண்டிருந்தேன். அதன் பின்னர் மீண்டும் தேவன் என்னை அழைத்தார். ஆனால் அதுவோ வழக்கத்திற்கு மாறானதாயிருந்தபடியால், நான் அதிலிருந்து போராடி விடுபட முயன்றேன்.

அதன்பின்பு நான் அடக்க ஆராதனைக்காக வீட்டிற்கு வர ஆயத்தமானேன். அப்பொழுது போர்ட் புளுடன் சபையின் போதகர் சங்கை. மிக்கினி (McKinny), அவர் எனக்கு ஒரு தகப்பனைப் போன்றிருந்த ஒரு மனிதன், அவர் அவனுடைய அடக்க ஆராதனையில் பிரசங்கித்தபோது, “இங்கே சிலர் இன்னமும் தேவனை அறியாமலிருக்கலாம், அப்படியிருந்தால் இப்பொழுது அவரை ஏற்றுக்கொள்ளுங்கள்” என்று குறிப்பிட்டுக் கூறினார். ஓ, அப்பொழுது நான் எப்படியாய் என்னுடைய இருக்கையை இறுகப் பற்றிக்கொள்ள, தேவனோ மீண்டுமாய் என்னிடத்தில் தொர்புகொள்ள தொடங்கினார். அருமை வாசகரே, அவர் அழைக்கும்போது, அவருக்கு பதிலளியுங்கள்.

அந்த அடக்க ஆராதனைக்குப் பிறகு என்னுடைய ஏழையான தாயும் தகப்பனும் எப்படிக்கதறி அழுதனர் என்பதை நான் ஒருபோதும் மறக்கமாட்டேன். நான் மீண்டும் மேற்குப் பகுதிக்குச் செல்ல வேண்டுமென்றிருந்தேன். ஆனால் தாயாரோ இங்கே தங்கியிருக்கும்படி கெஞ்சினார். அப்பொழுது என்னால் ஏதாவது பணியைத் தேடிக்கொள்ள முடியுமா என்று எண்ணி முடிவிலே இங்கேயே தங்கியிருக்க ஒப்புக்கொண்டேன். அதன்பின் உடனடியாக இந்தியானா பொது சேவை நிர்வாகத்தில் எனக்கு ஒரு பணி கிடைத்தது.

கிட்டத்தட்ட இரண்டு வருடங்கள் கழித்து நியூ ஆல்பனியில் உள்ள எரிவாயு பணியில் இருந்தபோது அந்தக் கடையில் இருந்து மின் அளவு காட்டும் கருவியை பரிசோதிக்கையில், நான் எரிவாயுப் புகையினால் தாக்கப்பட்டு பல வாரங்களாக அவதியுற்றேன். எனக்குத் தெரிந்த எல்லா மருத்துவர்களிடமும் சென்றேன். நான் எந்த நிவாரணமும் பெற முடியவில்லை. எனக்கு எரிவாயுவின் பாதிப்பின் காரணமாக வயிற்றில் அமில பாதிப்பு ஏற்பட்டு அவதியுற்றேன். அது நாளுக்கு நாள் மிக அதிகமாக பாதிப்புக்குள்ளாக்கிக் கொண்டிருந்தது. அப்பொழுது நான் கென்டக்கியில் உள்ள லூயிவில் என்ற இடத்தில் இருந்த சிறப்பு மருத்துவரிடம் அழைத்துச் செல்லப்பட்டேன். அவர்கள் முடிவிலே எனக்கு குடல் நுனி வீக்கம் உள்ளது என்றும், எனக்கு அறுவை சிகிச்சை செய்ய வேண்டியுள்ளது என்றும்

கூறிவிட்டனர். ஆனால் என்னுடைய பக்கவாட்டில் எனக்கு வலியே இல்லாதபடியால், என்னால் அதை நம்ப முடியவில்லை. மருத்துவர்களோ எனக்கு அறுவை சிகிச்சை செய்யும்வரை அவர்களால் எனக்கு எதுவுமே செய்ய இயலாது என்று கூறினர். முடிவாக நான் அறுவை சிகிச்சை செய்துகொள்ள ஒப்புக்கொண்டேன், ஆனால் நான் அறுவை சிகிச்சை செய்வதை கவனிக்கும்படி

எனக்கு மயக்கமில்லாமல் வலியின்றி மரத்துப்போகச் செய்யும் சாதாரண மருந்தினை அவர்கள் பயன்படுத்தும்படி வலியுறுத்திக் கூறினேன்.

ஓ, தேவனை அறிந்த யாராவது ஒருவர் என்னருகில் நிற்க வேண்டுமென்று நான் விரும்பினேன். நான் ஜெபத்தில் விசுவாசங்கொண்டிருந்தேன், ஆயினும் என்னால் ஜெபிக்க முடியவில்லை. ஆகையால் முதல் பாப்டிஸ்டு சபையிலிருந்து வந்த ஊழியக்காரர் என்னோடு கூட அறுவை சிகிச்சை அறைக்கு வந்தார்.

அப்பொழுது அவர்கள் என்னை மேஜையிலிருந்து எடுத்து, என்னுடைய படுக்கையில் கிடத்தினபோது, நான் பலவீனமாகிக் கொண்டேயிருந்ததை உணர்ந்தேன். என்னுடைய இருதயத்துடிப்போ குறைந்துகொண்டேயிருந்தது. அப்பொழுது என் மீது மரணம் இருப்பதை உணர்ந்தேன். என்னுடைய சுவாசமும் குறைந்துகொண்டே போனது. அப்பொழுது நான் பாதையின் முடிவை அடைந்துவிட்டேன் என்பதை அறிந்துகொண்டேன், ஓ, நண்பனே, நீ அந்நிலையை ஒருமுறை அடையும்வரை காத்திரு. அப்பொழுது நீ செய்திருக்கிற ஏராளமானக் காரியங்களைக் குறித்து சிந்திப்பாய். நான் ஒருபோதும் அசுத்தமான பழக்கவழக்கங்களை உடையவனாயிருந்ததில்லை. ஆனால் என் தேவனை சந்திக்க நான் ஆயத்தமாயிருக்கவில்லை என்பதை நான் அறிந்திருந்தேன்.

என் நண்பனே, நீ குளிர்ந்துபோன சம்பிரதாயமான சபையின் ஒரு அங்கத்தினனாய் மாத்திரம் இருந்தால், நீங்கள் அந்த முடிவை அடையும்போது, நீங்கள் ஆயத்தமாயில்லை என்பதை அப்பொழுது நீங்கள் அறிவீர்கள். ஆகையால் என் தேவனைக் குறித்து நீங்கள் அறிந்துள்ளது அவ்வளவுதான் என்றால், நீங்கள் இங்கேயே முழங்காற்படியிட்டு, யோவான் 3-ம் அதிகாரத்தில் அவர் நிக்கொதேமுவிடம் கூறினதுபோல, மறுபடியும் பிறக்கும் அனுபவத்தை இயேசுவானாவர் உங்களுக்குத் தரும்படி வேண்டிக்கொள்ளுங்கள், அப்பொழுது ஓ, எப்படியாய் சந்தோஷ மணிகள் ஒலிக்கும். அவருடைய நாமத்திற்கு ஸ்தோத்திரம் உண்டாவதாக.

அப்பொழுது ஒரு பெரிய காட்டில் இருப்பது போன்று அந்த மருத்துவமனை அறையே இருட்டாகிக்கொண்டே போகத்தொடங்கியது. இலைகளினூடாக காற்று வீசுவதை என்னால் கேட்க முடிந்தது, அதே சமயத்தில் அது தூரமான ஒரு பெரிய வனாந்திர வழியாய் இருப்பது போன்று தோன்றிற்று. காற்றானது இலைகளினூடாக வீசும் சத்தத்தையும், அது உங்களிடத்தில் நெருங்கி நெருங்கி வரும் ஓசையையும் நீங்கள் அநேகமாகக் கேட்டிருப்பீர்கள். அப்பொழுது நான், “மரணம் என்னைக் கொண்டு செல்ல வருகிறது” என்றே எண்ணிக்கொண்டேன், ஓ! என் ஆத்துமாதேவனை சந்திக்க வேண்டியதாயிருந்தது, நான் ஜெபிக்க முயன்றேன், ஆனால் முடியவில்லை.

அப்பொழுது காற்றானது மிகுந்த சத்தமாய் அருகில் வந்தது. உடனே இலைகள் கலகலவென்று சப்தம் எழுப்பின. நான் மரித்தவன் போலானேன்.

அதன்பின் அதே மரத்தின் கீழ் உள்ள பாதையில் நான் காலணியில்லாத ஒரு சிறு பையனாய் மீண்டும் நின்று கொண்டிருப்பது போன்று தென்பட்டது. அப்பொழுது மது அருந்தாதே, புகைப்பிடிக்காதே என்று கூறின அதே சத்தத்தை நான் கேட்டேன். அந்த நேரத்தில் அந்த நாளில் அந்த மரத்தில் காற்று வீசினபோது இலைகளில் உண்டான அதே சத்தத்தை நான் கேட்டேன்.

ஆனால் இந்த முறையோ அந்த சத்தம், நான் உன்னை அழைத்தேன். நீயோ வர மனதில்லாதிருக்கிறாய் என்றுரைத்தது. அதுவே மூன்று முறை திரும்ப திரும்ப உரைக்கப்பட்டது.

அப்பொழுது நான், கர்த்தாவே, அது நீராயிருந்தால், நான் பூமிக்கு திரும்பிச் சென்று, வீடுகளின் மேலும், வீதியின் மூலைகளிலும் நின்று உம்முடைய சுவிசேஷத்தைப் பிரசங்கிப்பேன். நான் ஒவ்வொருவருக்கும் அதைக் குறித்துக் கூறுவேன் என்றேன்.

இந்த தரிசனம் கடந்துபோயிற்று. நான் எந்த விதத்திலும் மேலாக உணராததைக் கண்டேன். அறுவை சிகிச்சை செய்த என்னுடைய வைத்தியரோ இன்னமும் கட்டிடத்தில் தான் இருந்தார். அப்பொழுது அவர் வந்து என்னைப் பார்த்துவிட்டு, ஆச்சரியப்பட்டார். நான் மரித்துவிட்டதாக அவர் எண்ணியிருந்ததைப்போல அவர் என்னை நோக்கிப்பார்த்தார். அப்பொழுது அவர், நான் சபைக்கு செல்லுகிற ஒரு மனிதன் அல்ல, ஆனால் எனக்கு மிகப் பெரிய அனுபவம் உண்டு. எனவே தேவன் இந்தப் பையனை சந்தித்திருக்கிறார் என்பதை நான் அறிவேன் என்று கூறினார். அவர் ஏன் அதைக் கூறினார் என்று எனக்குத் தெரியவில்லை. வேறு யாருமே அதைக் குறித்து எந்தக் காரியத்தையும் கூறியிருக்கவில்லை. ஆனால் நான் இப்பொழுது அறிந்துள்ளதைப்போல அப்பொழுது அறிந்திருந்தேனேயானால், அப்பொழுது நான் அந்தப் படுக்கையிலிருந்து எழுந்து அவருடைய நாமத்தை சத்தமிட்டுக் கூறி துதித்திருப்பேன்.

பின்னர் ஒரு சில நாட்களில் நான் வீட்டிற்குத் திரும்பிச் செல்ல அனுமதிக்கப்பட்டேன். ஆயினும் சுகவீனமாகவே இருந்தேன். அப்பொழுது ஒரு தளப் பார்வையின் நிமித்தமாக நான் கண்ணாடி அணிந்துகொள்ள வேண்டிய கட்டாயம் உண்டானது. நான் எதையாவது ஒரு விநாடி உற்றுநோக்கிப் பார்க்கும்போது என் தலை ஆடினது.

நான் தேவனைத் தேடி கண்டறியத் துவங்கினேன். அப்பொழுது நான் பண்டைய மாதிரியிலான பீட அழைப்பு உள்ள இடம் எங்கேயாவது இருக்குமா என்று கண்டறிய முயற்சித்து சபை சபையாய் சென்றேன். ஆயினும் நான் அது போன்ற ஒன்றையும் கண்டறிய முடியவில்லை என்பதே அதன் சோகமான பாகமாகும்.

நான் எப்போதாவது ஒரு கிறிஸ்தவனாயிருக்க நேர்ந்தால் அப்பொழுது நான் உண்மையான

ஒருவனாக இருப்பேன். அப்படி நான் கூறுவதைக் கேட்ட ஒரு ஊழியக்காரர், இப்பொழுது பையனே பில்லி, நீ மதவெறித்தனத்திற்குள் செல்லப் போகிறாய் என்ற கருத்தினைத் தெரிவித்தார். அப்பொழுது நான் எப்போதாவது ஒரு மார்க்கத்தைப் பெற்றுக்கொண்டால், அது கிரியை செய்யும்போது, சீஷர்கள் செய்ததைப் போன்று, நான் அதை உணர வேண்டும் என்று விரும்புகிறேன் என்று கூறினேன்.

ஓ, அவருடைய நாமத்திற்கு ஸ்தோத்திரம் உண்டாவதாக. அதன்பின்னர் நான் அந்த மார்க்கத்தைப் பெற்று, அவருடைய ஒத்தாசையினால் நான் அதை இன்னும் உடையவனாயிருக்கிறேன். நான் எப்போதும் அதைக் காத்துக்கொள்வேன்.

ஒரு இரவு நான் தேவனுக்கான மிகுந்த பசிகொண்டவனாய், ஒரு உண்மையான அனுபவத்தைப் பெற நான் வீட்டிற்கு பின்னால் இருந்த ஒரு பழைய மரக்கொட்டிலுக்குச் சென்று, ஜெபிக்க முயன்றேன். ஆனால் எப்படி ஜெபிக்க வேண்டும் என்று எனக்குத் தெரியவில்லை. ஆகையால் நான் எவரிடத்திலேனும் பேசுவதுபோல, அவரிடத்தில் பேசத் துவங்கினேன். அப்பொழுது திடீரென்று ஒரு ஒளி அந்த அறைக்குள்ளாக வந்து, ஒரு சிலுவையின் வடிவில் தோன்ற, அந்த சிலுவையிலிருந்து ஒரு சத்தம் நான் புரிந்துகொள்ள முடியாத ஒரு பாஷையில் பேசினது. பின்பு அது மறைந்துவிட்டது. நானோ செயலற்றுப் போயிருந்தேன். பின்பு நான் மீண்டும் சுயநினைவடைந்தபோது, கர்த்தாவே, அது நீராயிருந்தால், தயவுகூர்ந்து மீண்டும் வந்து என்னிடத்தில் பேசும் என்று ஜெபித்தேன். நான் மருத்துவமனையிலிருந்து வீட்டிற்கு வந்தது முதற்கொண்டே என்னுடைய வேதாகமத்தை தொடர்ந்து வாசித்துக்கொண்டு வந்தேன். அப்பொழுது நான் 1 யோவான் 4-ம் அதிகாரத்தில், பிரியமானவர்களே, நீங்கள் எல்லா ஆவிகளையும் நம்பாமல், அந்த ஆவிகள் தேவனால் உண்டானவைகளோ என்று சோதித்தரியுங்கள் என்பதை வாசித்திருந்தேன்.

ஒரு ஆவி என்னிடத்தில் பிரசன்னமாயிருந்தது என்பதை நான் அறிந்திருந்தேன். எனவே நான் ஜெபித்தபடியால் அது மீண்டும் பிரசன்னமானது.

அப்பொழுது என்னுடைய ஆத்துமாவிலிருந்து ஆயிரம் பவுண்டுகள் எடுக்கப்பட்டிருந்தது போன்று எனக்குத் தென்பட்டது. உடனே நான் குதித்தெழுந்து வீட்டிற்கு ஓடினேன். அப்பொழுது அது நான் ஆகாயத்தில் ஓடுவதுபோல தோன்றிற்று.

தாயாரோ, “பில், உனக்கு என்ன நேர்ந்துள்ளது?” என்று கேட்டார். அதற்கு நான், “எனக்குத் தெரியவில்லை, ஆனால் நான் நிச்சயமாகவே நல்ல உணர்வையும், பாரமற்று இலேசாக இருப்பதையும் உணருகிறேன்” என்று பதிலுரைத்தேன். அதன்பின்னர் என்னால் வீட்டில் தரித்திருக்க முடியவில்லை. எனவே நான் வெளிவந்து பயணஞ்செய்ய வேண்டியதாயிருந்தது.

நான் பிரசங்கிக்க வேண்டும் என்று தேவன் விரும்பினால், அப்பொழுது அவர் என்னைக் குணப்படுத்துவார் என்பதை நான் அறிந்துகொண்டேன். ஆகையால் எண்ணெய் பூசி ஜெபிப்பதில் விசுவாசங்கொண்டிருந்த ஒரு சபைக்குச் சென்றேன், அப்பொழுது நான் உடனடியாக குணமாக்கப்பட்டேன். இன்றைய ஊழியக்காரர்கள் அநேகர் பெற்றிராத ஏதோ ஒரு காரியத்தை சீஷர்கள் அப்பொழுது பெற்றிருந்ததை நான் கண்டேன். சீஷர்கள் பரிசுத்த ஆவியினால் அபிஷேகிக்கப்பட்டிருந்தனர், எனவே அவர்களால் அவருடைய நாமத்தில் வியாதியஸ்தரை சுகப்படுத்தவும், வல்லமையான அற்புதங்களை செய்யவும் முடிந்தது. ஆகையால் நான் பரிசுத்த ஆவியின் அபிஷேகத்திற்காக ஜெபிக்கத் துவங்கி, அதைப் பெற்றுக்கொண்டேன்.

அதன்பின் ஏறக்குறைய ஆறு மாதத்திற்கு பின்னர் ஒரு நாள், தேவன் என்னுடைய இருதயத்தின் வாஞ்சையை எனக்கு அருளினார். அவர் ஒரு மகத்தான ஒளியில் என்னிடத்தில் பேசி, பிரசங்கிக்கவும், ஜெபிக்கவும் என்னைப் போகும்படிக் கூறி, அவர்களுக்கு உண்டாயிருக்கிற வியாதி என்னவாயிருந்தாலும் அதைப் பொருட்படுத்தாமல் அவர் அவர்களை குணமாக்குவதாகக் கூறினார். அப்பொழுது நான் பிரசங்கிக்கவும், அவர் என்னிடத்தில் செய்யும்படிக் கூறினதைச் செய்யவும் தொடங்கினேன். ஓ, நண்பனே, சம்பவித்திருக்கிற எல்லாவற்றையும்

என்னால் உங்களுக்குக் கூறத் துவங்க முடியாது. குருடரின் கண்கள் திறக்கப்பட்டன. முடவர் நடந்தனர், புற்று நோய்கள் குணமாக்கப்பட்டிருக்கின்றன மற்றும் எல்லாவிதமான அற்புதங்களும் செய்யப்பட்டிருக்கின்றன.

நான் இந்தியானா, ஜெபர்ஸன்வில்லில் உள்ள ஸ்பிரிங் தெருவில் உள்ள ஆற்றில் இரண்டு வார எழுப்புதல் கூட்டத்திற்கு பிறகு, 130 நபர்களுக்கு ஞானஸ்நானம் கொடுத்துக் கொண்டிருந்தேன். அது ஒரு வெப்பமான ஆகஸ்ட் மாத தினமாய் இருந்தது. அப்பொழுது ஏறக்குறைய 3000 பேர் அங்கிருந்தனர். நான் கிட்டத்தட்ட பதினேழாவது நபருக்கு ஞானஸ்நானம் கொடுத்துக்கொண்டிருந்தபோது, திடீரென்று அமைதி நிலவ, ஒரு மெல்லிய சத்தம், “மேல் நோக்கிப்பார்” என்று உரைத்தது. அந்த வெப்பமான ஆகஸ்ட் மாத தினத்தில் ஆகாயமோ வெண்கலம் போல் காணப்பட்டது. அந்த நேரத்தில் கிட்டத்தட்ட மூன்று வாரங்களாக எங்களுக்கு மழையே பெய்யாதிருந்தது. அப்பொழுது நான் மீண்டும் அந்த சத்தத்தைக் கேட்டேன், அதன்பின்னர் மூன்றாவது முறையாக அது, “மேல் நோக்கிப்பார்” என்று உரைத்தது.

உடனே நான் மேல்நோக்கிப்பார்த்தபோது, ஒரு பெரிய பிரகாசமான நட்சத்திரம் ஆகாயத்திலிருந்து வந்தது. நான் அதற்கு முன்பு அதை பலமுறை கண்டிருக்கிறேன். ஆனால் நான் உங்களிடத்தில் அதைக் குறித்து கூறினதில்லை. அது பிரசன்னமானதைக் குறித்து

அநேக முறை நான் ஜனங்களிடத்தில் கூறியிருக்கிறேன். அதற்கு அவர்களோ, “பில்லி, நீ வெறுமென அவ்வாறு அதனை கற்பனை செய்து கொண்டிருக்கிறாய். அல்லது நீ சொப்பனங்கண்டு கொண்டிருந்திருக்கலாம்” என்று கூறி நகைப்பர். ஆனால் தேவனுக்கு ஸ்தோத்திரம், இந்த முறையோ அவர் எல்லோரும் காணும்படியாக தன்னைக் காண்பித்திருந்தார், ஏனென்றால் நான் பேசக்கூட முடியாதபடிக்கு அது எனக்கு மிகவும் அருகில் வந்தது. ஒரு சில விநாடிகள் கடந்த பிறகு நான் கூச்சலிட்டேன். அப்பொழுது அந்த நட்சத்திரம் எனக்கு மேலே இருந்ததை அநேக ஜனங்கள் நோக்கிப்பார்த்தனர். சிலர் மயக்கமுற்றனர், மற்றும் சிலர் கூக்குரலிட்டனர், இன்னும் சிலர் ஓட்டம் பிடித்தனர். அதன்பின்னர் அந்த நட்சத்திரம் ஆகாயத்திற்கு திரும்பிச் சென்றது, அது சென்ற இடத்திலிருந்து சுமார் பதினைந்து அடி சதுரத்திற்கு தண்ணீர் அலைகள் புரளுவது போல் கிட்டத்தட்ட அந்த இடத்தில் தண்ணீரில் நுரையெழச் சுழன்று கலங்கினது. பின்னர் ஒரு வெண்மையான சிறு மேகம் உருவாகியது, அப்பொழுது இந்த நட்சத்திரம் இந்த சிறு மேகத்திற்குள்ளாக எடுக்கப்பட்டு மறைந்துபோனது.

யோவான் ஸ்நானனைப் போன்று தீர்க்கதரிசி தண்ணீர் ஞானஸ்நானத்தில் ரூபகாரப்படுத்தப்பட்டார்.

தரிசனங்கள் தொடர்ந்து தோன்றின. ஆனால் அவருடைய தரிசனங்கள் தேவனிடத்திலிருந்து தோன்றியவையல்லவென்று அவருடைய கூட்டாளிகளாகிய போதகர்களால் அவருக்கு கூறப்பட்டது. ஒரு அசுத்த ஆவி அவரை பிடித்துள்ளது என்றே அவருக்கு கூறப்பட்டது. அது அவரை ஆழ்ந்த தொல்லைக்குள்ளாக்கினது. எனவே அது தாங்கிக்கொள்ள முடியாத மிகுந்த பாரமாயிருந்தபடியால், அவர் தேவனுடைய சித்தத்தைக் கண்டறிய வனாந்திரத்திற்குச் சென்றார். மேலும் அவர் தான் பதிலைப் பெற்றுக்கொள்ளாமல் திரும்பி வருவதில்லை என்று சபதமிட்டு மிகுந்த உறுதிகொண்டிருந்தார். அப்பொழுது அங்கே பழைய கண்ணி வைக்கும் அறையில் கர்த்தருடைய தூதன் அவருக்கு அவருடைய ஊழியத்திற்கான கட்டளையை அளித்தார். இன்னும் மற்ற காரியங்களுக்கிடையே அந்த தூதன் இதைக் கூறினார்:

“நீ ஜனங்கள் உன்னை விசுவாசிக்கும்படி செய்தால், நீ ஜெபிக்கும்போது உத்தமமாக இருந்தால், உன்னுடைய ஜெபங்களுக்கு முன்னால் ஒன்றுமே நிற்காது, புற்றுநோயும் கூட நிற்காது” என்பதேயாகும்.

எல்லா சந்தேகங்களும் போய்விட்டன. இப்பொழுது அவர் கட்டளைப் பெற்று, தைரியமாக முன்னோக்கி அடியெடுத்து வைத்தார். சுகமளிக்கும் எழுப்புதல்கள் துவங்கின.

இலட்சக்கணக்கானோர் பிரான்ஹாம் அவர்களுடைய கூட்டங்களில் கலந்து கொண்டனர். இலட்சக்கணக்கானோர் கர்த்தராகிய இயேசுவின் நாமத்தில் சுகமாக்கப்பட்டனர். ஓரல் ராபர்ட்ஸ், T.L. ஆஸ்பரன் மற்றும் A.A. ஆலன் போன்ற மற்ற சுவிசேஷிகளும் சீக்கிரத்தில் சகோதரன் பிரான்ஹாமை பின்தொடர ஆரம்பித்து, தங்களுடைய சொந்த சுகமளிக்கும் எழுப்புதல் கூட்டங்களை நடத்தத் துவங்கினர். அப்பொழுது கர்த்தர் இதற்கு முன்பு ஒருபோதும் இருந்திராத அளவிற்கு தம்முடைய ஆசீர்வாதங்களைப் பொழிந்தருளினார். இயேசு கிறிஸ்துவின் சுகமளிக்கும் கரம் மீண்டும் ஒருமுறை அவருடைய ஜனங்களைத் தொட்டது.

“அண்மையில் தேவனால் நம்முடைய சகோதரன் வில்லியம் பிரான்ஹாம் மூலம் சபைக்கு அளிக்கப்பட்ட வரத்தைக் குறித்து, ஆச்சரியமான அவருடைய சுகமளிக்கும் வரத்தைக் குறித்து நான் அடிக்கடி ஆனந்த கண்ணீர் வடித்துள்ளேன். இந்த ஒரு தேவனுடைய காரியமானது நாம் வேண்டிக்கொள்கிறதற்கும் நினைக்கிறதற்கும் மிகவும் அதிகமாய் கிரியை செய்கிற வல்லமையாயிருக்கிறது (எபே. 3:20) ஏனென்றால் நான் இதுவரை வில்லியம் பிரான்ஹாம் அவர்களின் சுகமளிக்கும் ஊழியத்திற்கு இணையாக எந்தக் காரியத்தையும் ஒருபோதும் கண்டதோ அல்லது படித்ததோக் கிடையவே கிடையாது.”

சங்கை. F.F. பாஸ்வர்த், உலகப் பிரசித்திப்பெற்ற சுவிசேஷிகர், தற்கால பெந்தேகோஸ்தே இயக்க அசெம்பலீஸ் ஆஃப் காட் ஸ்தாபன ஸ்தாபக பிதாக்களில் ஒருவர்.

“உதாரணமாக, அவர் கட்டிலின்மேல் படுக்கையாய்க் கிடந்த ஒரு மனிதனிடத்தில்

பேசினதை நாங்கள் கவனித்தோம். முதலில் அந்த மனிதனிடத்திலிருந்து அறிவுப் பூர்வமான எந்த பதிலுக்கான அடையாளமும் காணப்படவில்லை. பின்னர் அந்த மனிதனுக்கு அருகில் நின்று கொண்டிருந்த அவருடைய மனைவியினிடத்திலிருந்து விளக்கம் கிடைத்தது, அதாவது அந்த மனிதன் புற்று நோயினால் மட்டும் மரித்துக்கொண்டிருக்கவில்லையென்றும், கூறப்படுகிறதை கேட்க முடியாத செவிடனாய் இருந்தான் என்பதும் தெரியவந்தது.

அப்பொழுது சகோதரன் பிரான்ஹாம் அவனுடைய புற்று நோயிலிருந்து சுகம் பெறுவதைக் குறித்து அவனுக்கு கட்டளையிடுவதை அவன் கேட்கும்படியான கேட்கும் திறனை பெற்றுக்கொள்ள வேண்டியது அவசியம் என்று கூறினர். பின்னர் ஒரு நிமிடம் ஜெபம் செய்தார். அப்பொழுது திடீரென்று அந்த மனிதனால் கேட்க முடிந்தது. மாலை முழுவதும் முகபாவனையற்று, உணர்ச்சியற்று காணப்பட்டிருந்த அந்த மனிதனுடைய கன்னங்களில் கண்ணீர் வழிந்தோடினது. அப்பொழுது அவனுடைய புற்று நோயிலிருந்து அவன் விடுவிக்கப்படுவதைக் குறித்து அவனிடத்தில் கூறப்பட்டதை அவன் மிகுந்த ஆர்வத்தோடு கேட்டான்.”

சங்கை. கார்டன் லின்ஸ்டே, திறம்பட எழுதவும், செயலாற்றவுங் கூடிய பண்பு நலன்கள் நிரம்பப் பெற்ற ஆக்கியோன், ஊழியர் மற்றும் ஸ்தாபன தேசங்களுக்கான கிறிஸ்துவின் ஸ்தாபகர்.

“சகோதரன் பிரான்ஹாம், காங்கிரஸ்காரர் குணமடைந்து விட்டார் என்று கூறினபோது, என் இருதயம் துள்ளி குதித்தது. நான் காலூன்றி எழும்பி, கர்த்தரை என்னுடைய சுகமளிப்பவராக ஏற்றுக்கொண்டேன்.” என் கக்கத்தண்டுகளை நான் ஒருபுறம் வைத்துவிட்டேன்...பரலோகத்தின் அடித்தளமே தாழ இறங்கிற்றே!”

வில்லியம்.D. உப்ஷா, அமெரிக்க ஐக்கிய நாட்டின் காங்கிரஸ்காரர் (1919 - 1927), 1932-ல் அமெரிக்க ஐக்கிய நாட்டின் ஜனாதிபதி பதவிக்காக போட்டியிட்டவர். குழந்தைப் பருவத்தில் விழுந்து தன்னுடைய முதுகெலும்பு முறிவினால் முடமானவர். 66 வருடங்களாக முடமாக இருந்து, தன்னுடைய 84-ம் வயதில் சகோதரன் பிரான்ஹாம் அவர்களின் ஜெபத்தினால் பரிபூரண குணமடைந்தவர். அதற்குப் பின்

அவருடைய வாழ்நாளில் அவருக்கு ஒரு சக்கர நாற்காலியோ அல்லது கக்கத்தண்டுகளோ ஒருபோதும் தேவைப்படவேயில்லை.

“நான் எட்டுவருடங்கள் மற்றும் ஒன்பது மாதகாலமாக எலும்புருக்கி நோயினால் படுக்கையாய்க் கிடந்தேன். மருத்துவர்களும் என்னை கைவிட்டிருந்தனர். நான் 50 பவுண்டுகள் எடை மட்டுமே கொண்டவளாய் காணப்பட்டேன். என் முழு நம்பிக்கையும் அற்றுப்போனது போன்றே தென்பட்டது. அப்பொழுது வனாந்திரத்தில் ஒரு ஆட்டுக் குட்டி சிக்கிக்கொண்டு, அழுதுகொண்டிருந்ததாக சங்கை. வில்லியம் மரியன் பிரான்ஹாம் ஒரு தரிசனங்கண்டு இந்தியானாவிலுள்ள ஜெபர்ஸன்வில்லிலிருந்து நான் வசிக்கிற ‘மில்டவுன்’ என்ற இடத்திற்கு வந்தார். சகோதரன் பிரான்ஹாம் அவர்கள் இதற்கு முன்பு இங்கு ஒருபோதும் வந்ததேக் கிடையாது மற்றும் இங்குள்ள எவரையுமே அவர் அறிந்திருக்கவில்லை. அப்பொழுது அவர் உள்ளே வந்து, தன்னுடைய கரங்களை என்மேல் வைத்து, ஜெபித்து, நம்முடைய அன்பான கர்த்தராகிய இயேசுவின் நாமத்தில் எனக்காக முறையிட்டார். அப்பொழுது என்னைப் பற்றியிருந்த ஏதோ ஒன்று எடுக்கப்பட்டது போன்று தென்பட்டது. உடனே நான் எழும்பி, அவருடைய வல்லமை என்னை குணமாக்கினதற்காக தேவனை ஸ்தோத்தரித்தேன். நான் இப்பொழுது இங்குள்ள பாப்டிஸ்டு சபையில் இசைப் பேழையை இசைப்பவளாக இருக்கிறேன்.”

ஜார்ஜி கார்டர், மில்டவுன் இந்தியானா, எலும்புருக்கி நோயின் மரண விளிம்பில் குணமாக்கப்பட்டவள். 1940-ம் ஆண்டுக்குப் பின்னர் தன்னுடைய வாழ்நாளில் ஒரு நாள் கூட அந்த வியாதியினால் மீண்டும் ஒருபோதும் அவதியுற்றதேயில்லை. அவருடைய ஊழியத்தின் மூலமாக குணமடைந்திருக்கிற, இன்னமும் இன்றைக்கும் குணமாக்கப்பட்டுக் கொண்டிருக்கிற இலட்சக்கணக்கான மக்களுக்கும் அவள் எடுத்துக் காட்டாயிருக்கிறாள்.

அக்கினி ஸ்தம்பம்

சகோதரன் பிரான்ஹாம் தன்னுடைய ஊழியத்தை ரூபகாரப்படுத்தின ஒரு அக்கினி ஸ்தம்பத்தை அடிக்கடி விளக்கிக் கூறியிருக்கிறார். அது அவருடைய பிறப்பின்போது, பிரசன்னமாயிருந்து, பின்பு ஒஹையோ நதிக்கரையில் ஆயிரக்கணக்கானவர்களுக்கு காணப்பட்டு, அவர் சென்ற இடமெங்கும் பின்தொடர்ந்தது என்பது தெரியவரலாயிற்று. 1950-ம் வருடம் கர்த்தர் இந்த அக்கினி ஸ்தம்பம் தீர்க்கதரிசியோடிருந்தது என்ற பிழையற்ற நிருபணத்தை விசுவாசிகளுக்கும் அவிசுவாசிகளுக்கும் அளித்தார்.

சர்ச்சைக்குரிய வாதம் நடைபெறவிருந்த சாம் ஹவுஸ்டன் அரங்கம் அன்றிரவு மூடி வைக்கப்பட்டிருந்தது. சகோதரன் பிரான்ஹாம் நடத்திக்கொண்டிருந்த ஒரு சுகமளிக்கும் எழுப்புதல் ஆராதனையோ தேசமெங்கும் தீவிரமாக பரவிக் கொண்டிருந்தது. கர்த்தராகிய இயேசுவின் ஆசீர்வாதங்கள் ஆவிக்குரிய பிரகாரமான கோதுமை நிலங்களின்

மேல் மழை பொழிவது போல பொழிந்துகொண்டிருந்தது. ஆனால் மகத்தான அடையாளங்களும், அற்புதங்களும் திறனாய்வின்றி வெளிப்பட்டதில்லை. எப்பொழுதும் போலவே சத்துரு எதிராளியாய் எழும்பினான். இரண்டு வலிமைகளும் டெக்ஸாஸில் உள்ள ஹவுஸ்டனில் சந்திக்க, கர்த்தருடைய தூதனானவர் தாமே யுத்தத்தில் சண்டையிட இறங்கி வந்தார்.

இந்த தேவனுடைய மனிதனைப் பின்தொடர்ந்த கணக்கற்ற அற்புதங்களைக் குறித்து சாட்சி பகர ஏற்கெனவே ஆயிரக்கணக்கானோர் அங்கே

பிரசன்னமாகியிருந்தனர். அப்பொழுது ஒரு நாள் முன்கூட்டியே உள்ளூர் ஊழியர்கள் குழுவானது தெய்வீக சுகமளித்தலின் பேரில் வாதிட வரும்படி தீர்க்கதரிக்கு சவாலிட்டது. ஆனால் சவாலோ தீர்க்கதரிசியினுடைய உண்மையான பழைய நண்பரான சங்கை F.F.பாஸ்வர்த் அவர்களுக்கு விடப்பட்டது. இந்த உள்ளூர் பாப்டிஸ்டு ஊழியரால் அநேக ஐயுறுவாதிகள் தீவிரமான ஆதரவுப்பெற்று, தெய்வீக சுகமளித்தலைக் குறித்த விமர்சனத்திற்கு குரல் கொடுத்தனர். நடைபெறவிருந்த விவாதம் செய்தித்தாள்களில் தலைப்புச்செய்தியாக பிரசுரிக்கப்பட்டு, கசியப்பட்டு, “இன்று மாலை 7.00 மதியளவில் சாம் ஹவுஸ்டன் அரங்கத்திலே அனல் பறக்கும் இறையியல் விவாதம் நடைபெறும்” என்று துரிதமாக தலைப்புச் செய்தியாக கொட்டை எழுத்துக்களில் பிரசுரிக்கப்பட்டது.

அந்த ஐயுறுவாதியோ புகைப்படமெடுக்கும் தொழிலை செய்து வந்த டக்ளஸ் புகைப்பட தொழிலகத்தின் உரிமையாளரான டெட் கிப்பர்மேன் அவர்களை விவாத ஆதாரச் சான்றிதழுக்காக பணம் கொடுத்து அமர்த்திக்கொண்டார். அன்று மாலை ஐயுறுவாதி தன்னடக்கத்தோடு நின்ற பாஸ்வர்த் அவர்களை மிரட்டி அச்சுறுத்தும் மாதிரியான நிலையில் புகைப்படங்கள் எடுக்கப்பட்டன. ஒருமுறை ஐயுறுவாதி தன்னுடைய விரலினால் இந்த தாழ்மையான வயோதிகருடைய முகத்தில் குத்துவதுபோலவும் புகைப்படம் எடுக்கப்பட்டது.

விவாதம் துவங்கியபோது, சங்கை பாஸ்வர்த் அவர்கள் எந்தக் கேள்வியையும் விட்டு வைக்காமல், தெய்வீக சுகமளித்தலின் நிச்சயத்தை வேதப்பிரகாரமான ஆதாரத்தோடு உடனடியாக நிரூபித்துவிட்டு, தங்களுடைய பலவீனங்களிலிருந்து குணமாக்கப்பட்டிருந்த யாவரும் எழும்பி நிற்கும்படி கேட்டுக்கொண்டார். அப்பொழுது ஆயிரக்கணக்கானோர் தங்களுடைய காலூன்றி எழும்பி நின்றனர். சுகமடைந்ததாக எழும்பி நின்றவர்கள் தங்களுடைய இருக்கைகளில் அமர்ந்தப் பிறகு, இந்த நல்ல பேர் பெற்ற மனிதனுடைய ஸ்தாபனத்தில் அங்கத்தினராயிருந்துகொண்டே தெய்வீக

சுகமளித்தலினால் சுகமடைந்தவர்கள் யாவரும் எழும்பி நிற்கும்படி கேட்டார். அப்பொழுது கர்த்தராகிய இயேசு அவர்களுக்கு காண்பித்திருந்த இரக்கத்தை பெருமையோடு காண்பிக்க முந்நாறு சபை அங்கத்தினர்கள் எழும்பி நின்றனர்.

அப்பொழுது, “அந்த தெய்வீக சுகமளிப்பவன் முன்னால் வரட்டும். அவன் அற்புதங்களை நிகழ்த்தட்டும்” என்ற சவால் ஐயுறுவாதியினிடத்திலிருந்து விடுக்கப்பட்டது. இயேசு மாத்திரமே தெய்வீக சுகமளிப்பவராயிருந்தார் என்பதை சகோதரன் பாஸ்வர்த் அவர்கள் மிகத் தெளிவாகக் கூறியிருந்தார், ஆனாலும் ஐயுறுவாதியினிடத்திலிருந்து சரமாரியான வசைச் சொற்கள் தொடர்ந்தன. முடிவிலே சகோதரன் பாஸ்வர்த் சகோதரன் பிரான்ஹாம் அவர்களை மேடைக்கு வரும்படி அழைத்தார். அப்பொழுது அவர் அந்த ஆரவார ஆதரவின் நடுவிலே அந்த அழைப்பை ஏற்றுக்கொண்டார்.

அப்பொழுது தீர்க்கதரிசி பரிசுத்த ஆவியினால் நிரப்பப்பட்டு, பின்வரும் பதிலை அளித்தார்:

நான் யாரையுமே குணப்படுத்த முடியாது. நான் இதைக் கூறுகிறேன். நான் ஒரு குழந்தையாய் கென்டக்கி நாட்டில் பிறந்தபோது, என்னுடைய அன்பான சொந்த தாயாரின் வார்த்தையின்படி என்னுடைய ஜீவியம் முழுவதுமே ரூபகாரப்படுத்தப்பட்டு வந்துள்ளதான ஒரு ஒளி, அந்த மண் தரைக் கொண்ட, ஜன்னலே இல்லாத கதம்பக் கூளமான அங்கிருந்த பழைய அறையில் ஒரு சிறு கதவினைப் போன்று ஒரு ஜன்னலுக்காக வைத்திருந்த ஒரு பழைய பலகையை சுமார் காலை ஐந்து மணிஅளவில், பொழுது விடிந்து கொண்டிருக்கும்போது அவர்கள் திறக்க, இந்த ஒளி உள்ளே வந்து வட்டமிட்டது. அந்த நேரம் முதற்கொண்டு அது என்னோடு இருந்து வருகிறது. அது தேவனுடைய தூதனாகும். சில வருடங்களுக்கு முன்னால் அவர் என்னை ஒரு தனிப்பட்ட நபரின் ரூபத்தில் சந்தித்தார். என் ஜீவியம் முழுவதும் அவர் என்னிடத்தில் கூறின காரியங்கள் சம்பவித்துள்ளன. அவர் என்னிடத்தில் கூறின விதமாகவே நான் அவைகளை

கூறியிருக்கிறேன். எனவே நான் எந்த இடத்தில் உள்ள எவரும் நான் வளர்க்கப்பட்ட பட்டினத்திற்கு அல்லது வேறெங்காகிலும் சென்று கர்த்தருடைய நாமத்தில் கூறப்பட்டிருந்த எந்தக் காரியமாவது நிறைவேறாமல் போனதுண்டா என்று கூறும்படிக்கு சவாலிருக்கிறேன். ஆனால் அது சம்பவிக்கும் என்று கூறப்பட்ட விதமாகவே அது சரியாக நிகழ்ந்துள்ளது.

அவர் அத்தகைய வார்த்தைகளைக் கூறினப் பிறகு, பரிசுத்த ஆவியானவர் மேடையின்மேல் இறங்கினார். அப்பொழுது உணர்ச்சிவசப்பட்ட புகைப்படமெடுப்பவர் ஒரு புகைப்படத்தை எடுத்தார். சகோதரன் பிரான்ஹாம் எளிமையாக மேடையை விட்டுச் சென்றார். அதே சமயத்தில் இந்த தீர்க்கதரிசன வாக்குமூலத்தையும் கூறினார்: “தேவன் சாட்சி பகருவார். நான் இனி ஒன்றும் கூறமாட்டேன்.”

திரு. கிர்பர்மேன் என்பவருடைய கூட்டாளி அடுத்த நாள் காலை பத்திரிக்கைச் செய்திக்காக துரிதமாக அந்த நிழற்படங்களை புகைப்படங்களாக்கும் பணியில் ஈடுபட்டார். அப்பொழுது அவர் முதல் நிழற்படத்தை புகைப்படமாக்கினபோது அவர் விநோதமான ஏதோ ஒரு காரியத்தை கவனித்தார். அதற்குப் பின்னர் எடுத்த ஐந்து புகைப்படங்களிலும் ஒன்றுமே விழாமல் வெறுமையாயிருந்தன. ஆனால் அவர் அதிலிருந்து கடைசி பதிப்பை இழுத்தபோது, அவர் தன் இருதயத்தைப் பிடித்துக்கொண்டு மாரடைப்பால் விழுந்தார். அந்த கடைசி புகைப்படத்தில் தேவனுடைய தீர்க்கதரிசியாகிய வில்லியம் மரியன் பிரான்ஹாம் அவர்களுடைய தலைக்கு மேலே காணக்கூடிய ரூபத்தில் அக்கினி ஸ்தம்பம் நின்றிருந்தது.

அக்கினி ஸ்தம்பம் மோசேயை வழிநடத்தினதை இஸ்ரவேல் புத்திரர் சாட்சி பகர்ந்தனர். அதே அக்கினி ஸ்தம்பம் மற்றொரு தீர்க்கதரிசியை வழிநடத்தினது என்று இந்த தற்கால ஜனங்களும் சாட்சி பகர்ந்துள்ளனர்.

அந்தப் புகைப்படம் அமெரிக்க காவல்துறையில் F.B.I. என்ற துப்பறியும் இலக்காவில் உள்ள தொழில்துறைச் சார்ந்த சந்தேகம் வாய்ந்த தஸ்தாவேஜுக்களின் பரிசோதகரான ஜார்ஜ் J. லேஸி என்பவருக்கு உடனடியாக

அனுப்பி வைக்கப்பட்டது. அவர் தன்னுடைய மிகச் சிறந்த திறனாய்வு கருத்தோடு இந்த புகைப்படத்தை முற்றிலும் உண்மையென அங்கீகாரமளித்தார். இதற்கு அடுத்த பக்கத்தில் திரு.லேஸி அவர்களின் அதிகாரப்பூர்வமான தஸ்தாவேஜு வெளியிடப்பட்டுள்ளது.

இதுகணினி அல்லது தொழில்நுட்ப புகைப்படக்கருவிகள் கண்டுபிடிப்பதற்கு முன்னமே எடுக்கப்பட்டது. சகோதரன் வில்லியம் பிரான்ஹாமின் தலைக்குமேல் காணப்படுகிற அந்த உண்மையான ஒளியை விஞ்ஞானத்தாலும் விளக்கிக் கூறிட இயலாது. இன்றைக்கு இந்த புகைப்படம் அத்தேசத்தின் தலைநகரான வாஷிங்டன் DC-யில் உள்ள ஐக்கியநாடுகள் காங்கிரஸ் நூலகத்தில் காணப்படுகிறது.

ஜார்ஜ் J. லேஸி

சந்தேகத்திற்குரிய தஸ்தாவேஜுகளின் பரிசோதகர்

கட்டிடப் பிரிவு

ஹவுஸ்டன், டெக்ஸாஸ்

ஜனவரி 29, 1950

புகார் மற்றும் கருத்து

புகார் : சந்தேகிக்கப்பட்ட நிழற்படம்

ஜனவரி மாதம் 28-ம் தேதி, 1950-ம் வருடம் இந்தியானா, ஜெபர்ஸன்வில்லில் உள்ள சங்கை. வில்லியம் பிரான்ஹாம் அவர்களின் பிரதிநிதியாயிருந்துகொண்டிருந்த சங்கை. கார்டன் லிண்டே என்பவரின் வேண்டுகோளின்படி இந்த பட்டினத்தில் 1610 ரஸ்க் அவின்யூ என்ற இடத்தில் உள்ள டக்ளஸ் புகைப்படத் தொழிலகத்தினரால் எடுக்கப்பட்ட 4 x 5 அங்குல அளவு கொண்ட புகைப்படத்தின் நிழற்படத்தை நான் பெற்றுக்கொண்டேன். இந்த நிழற்படம் சங்கை. வில்லியம் பிரான்ஹாம் அவர்கள் இந்த பட்டினத்தில் உள்ள சாம் ஹவுஸ்டன் அரங்கத்திற்கு 1950-ம் வருடம் ஜனவரி மாதக் கடைசியில் இங்கே வருகை புரிந்தபோது டக்ளஸ் புகைப்படத் தொழிலகத்தினரால் எடுக்கப்பட்டது என்று விளக்கம் கூறப்பட்டது.

வேண்டுகோள்

மேற்கூறப்பட்ட நிழற்படத்தை விஞ்ஞானப்பூர்வமாக நான் பரிசோதனை செய்ய வேண்டும் என்று சங்கை. லிண்டே வேண்டுகோள் விடுத்தார். மேலும் அவர் சங்கை. பிரான்ஹாம் அவர்களின் தலைக்கு மேல் காணப்படுகிற ஒளிவட்டம் நிழற்படத்தில் நேரடியாக விழுந்துள்ளதா அல்லது அந்த நிழற்படம் தொடப்பட்டுள்ளதா அல்லது அநேக முறை எடுக்கப்பட்டு உருவாக்கப்பட்டுள்ளதா என்று அந்த நிழற்படத்தைக் குறித்த என்னுடைய அபிப்பிராயத்தை தீர்மானித்துக் கூறும்படி கேட்டுக்கொண்டார்.

பரிசோதனை

பாதுகாப்பான ஈஸ்மென்ட் கோடாக் நிழற்படத்தின் இருபக்கங்களும் முழுமையாக ஒரு பூதக் கண்ணாடி பரிசோதனை மூலம் ஆய்வு செய்யப்பட்டது. நிழற்படத்தின் இருபக்கங்களும் அப்பாலாதா நிற ஒளி மூலம் ஊடுருவிப்பார்த்து வெளிப்படுத்தும் பரிசோதனை மூலம் பரிசோதிக்கப்பட்டு, அந்த நிழற்படத்திலிருந்து அப்பாற் சிவப்பு நிறத்திற்குரிய புகைப்படங்களும் எடுக்கப்பட்டன.

நிழற்படமானது வழக்கமான வியாபார நோக்க முறையில் மறுபடியும் தொடரப்பட்டது என்பதை பூதக் கண்ணாடி பரிசோதனையின் மூலம் வெளிப்படுத்த முடியாமற்போயிற்று. மேலும் பூதக் கண்ணாடி பரிசோதனையானது நிழற்படத்தில் பால்போன்ற திரவம் விழுந்துள்ளது என்றோ அல்லது சந்தேகத்திற்கிடமான ஒளிக் கோட்டின் வட்டம் என்றும் வெளிப்படுத்திக் கூற முடியாமற்போயிற்று.

அப்பாலாதா நிற ஒளி மூலம் ஊடுருவிப்பார்த்து வெளிப்படுத்தும் பரிசோதனையும் நிழற்படத்தின் இருபக்கங்களையும் பரிசோதித்துவிட்டு, வேறெந்த காரியத்தையோ அல்லது இரசாயணம் விழுந்ததன் விளைவால் அந்த ஒளிக்கோடு உண்டாகி பின் அது நிழற்படத்தில் விரிவடைந்துள்ளது என்றும் வெளிப்படுத்திக் கூற முடியாமற்போயிற்று.

அப்பாற் சிவப்பு நிறத்திற்குரிய புகைப்பட பரிசோதனையுங்கூட நிழற்படமானது மறுபடியும் தொடரப்பட்டது என்பதை சுட்டிக்காட்டி வெளிப்படுத்த முடியாமற்போயிற்று.

பரிசோதனையானது நிழற்படமானது சந்தேகத்திற்கிடமாய் இணைக்கப்பட்ட நிழற்படமாகவோ அல்லது இருமுறை எடுக்கப்பட்டு ஒன்றாக்கப்பட்ட நிழற்படம் என்று கூட எந்தக் காரியத்தையும் சுட்டிக்காட்டி வெளிப்படுத்த முடியாமற்போயிற்று.

நிழற்படத்தை புகைப்படமாக்கும் முறையில் சுட்டிக்காட்டும்படியான எந்த காரியமும் கண்டறியப்படவில்லை. மேலும் இது வழக்கமான இயல்பாக அங்கீகரிக்கப்படாத முறையில் நிழற்படம் புகைப்படமாக்கப்பட்டது என்றும் சுட்டிக்காட்டும்படியானக் காரியம் ஏதும் கண்டறியப்படவில்லை. மிகுதியாக ஒளிபடும் இடங்களையும் ஒப்பிட்டுப்பார்த்ததில் பொருத்தமாக ஏதுவும் கண்டறியப்படவில்லை.

கருத்து

மேலே விவரித்துக் கூறப்பட்ட பரிசோதனை மற்றும் ஆய்வின் அடிப்படையில் பரிசோதனைக்காக சமர்ப்பிக்கப்பட்ட அந்த நிழற்படம் மீண்டும் தொடரப்பட்டதோ அல்லது இணைக்கப்பட்டதோ அல்லது இருமுறை எடுக்கப்பட்ட நிழற்படமோ அல்ல என்ற தெளிவான கருத்தினை நான் உடையவனாயிருக்கிறேன்.

மேலும் தலைக்குமேல் காணப்படுகிற ஒரு ஒளிவட்டம் நிழற்படத்தில் நேரடியாக விழுந்துள்ள ஒளியே அதற்கு காரணம் என்ற தெளிவான கருத்தினையும் நான் உடையவனாயிருக்கிறேன்.

மரியாதையோடு சமர்ப்பிக்கின்ற

வெளிப்படுத்தப்பட்ட ரகசியங்கள்

சகோதரன் பிரான்ஹாமினுடைய ஊழியத்தின் ஆரம்பத்தில் ஸ்தாபன முறைமை மதசமந்தமான ஸ்தாபனங்களை மேம்படுத்துவதற்கென்று உருவாக்கப்பட்டிருந்தது என்றும், அது உண்மையான சுவிசேஷம் அல்ல என்பதும் தெளிவானது. சகோதரன் பிரான்ஹாம் வேதாகமத்தை வார்த்தைக்கு வார்த்தை விசுவாசித்து வந்தார். அதனால் தன்னுடன் பணிபுரிவோர், நண்பர்கள் அல்லது குடும்பத்திலிருந்து விலக்கி வைக்கப்படுதாயிருந்தாலும் வார்த்தையை விசுவாசிப்பதை விட்டுக் கொடுக்காமலிருந்தார்.

மிஷெனரி பாப்டிஸ்டு சபையில் ஒரு அங்கத்தினராயிருக்கும்போதே, பெண் ஊழியக்காரிகளை நியமனஞ்செய்யும்படிக்கு அவரிடம் கூறப்பட்டது. ஆயினும் அவர் வேதவாக்கியங்கள் எல்லாவற்றையும் நன்கு அறிந்திருந்தார். 1 தீமோத்தேயு 2-ம் அதிகாரம் 12-ம் வசனமோ, “உபதேசம்பண்ணவும், புருஷன்மேல் அதிகாரஞ் செலுத்தவும், ஸ்திரீயானவளுக்கு நான் உத்தரவு கொடுக்கிறதில்லை; அவள் அமைதலாயிருக்க வேண்டும்” என்று தெளிவாகக் கூறுகிறது. மேலும் 1 கொரிந்தியர் 14-ம் அதிகாரம் 34-ம் வசனமும், “சபைகளில் உங்கள் ஸ்திரீகள் பேசாமலிருக்கக்கடவர்கள்; பேசும்படிக்கு அவர்களுக்கு உத்தரவில்லை;...” என்று கூறுகிறது. இது ஸ்திரீகளுக்கு எதிரான காரியமாய் இல்லாதிருந்தது, ஆனால் வேதத்திலோ இந்தப் பொருளின்பேரில் எழுத்து வடிவில் எழுதப்பட்டிருந்தது. எனவே இறுதி அறிவிப்பு வழங்கப்பட்டபோது, அவர் ஒப்புரவாக முடியாமல் சபையை விட்டு வெளியேறினார்.

அந்த ஒரு வேதவாக்கியம் மாத்திரமே ஸ்தாபனங்களால் முழுமையாக புறக்கணிக்கப்பட்டுக்கொண்டிருந்தது என்பது அல்ல. கர்த்தர் ஞானஸ்நானத்தின் பேரிலான சத்தியத்தை சகோதரன் பிரான்ஹாமுக்கு

வெளிப்படுத்தினார். இயேசுவானவர், “நீங்கள் புறப்பட்டுப்போய், சகல ஜாதிகளையும் சீஷராக்கி, பிதா குமாரன் பரிசுத்த ஆவியின் நாமத்திலே அவர்களுக்கு ஞானஸ்நானங்கொடுத்து” என்று கட்டளையிட, அதே சமயத்தில் வேதாகமத்தில் பதிவு செய்யப்பட்டிருந்த ஒவ்வொரு ஞானஸ்நானமும் இயேசுவின் நாமத்தில் இருந்தது எப்படி? “மனந்திரும்பி இயேசு கிறிஸ்துவின் நாமத்தினாலே ஞானஸ்நானம் பெற்றுக்கொள்ளுங்கள்” என்று அப்போஸ்தலர் 2:38-ல் அப்போஸ்தலனாகிய பேதுரு கட்டளையிட்டான். வேதவாக்கியங்கள் பூரண ஒற்றுமையில் கிரியை செய்தாலும், இந்த இரகசியத்தை வெளிப்படுத்துவதற்கு ஒரு தீர்க்கதரிசி அவசியமாயிருந்தது. “பிதா” என்பது ஒரு நாமமல்ல, “குமாரன்” என்பது ஒரு நாமமல்ல, “பரிசுத்த ஆவி” என்பதும் ஒரு நாமமல்ல. அதாவது ஒரு மனிதன் தன்னுடைய பிள்ளைகளுக்கு தகப்பனாயிருக்கிறான், தன்னுடைய பெற்றோர்களுக்கு குமாரனாயிருக்கிறான், தன்னுடைய சகோதர சகோதரிகளுக்கு சகோதரனாயிருக்கிறான், ஆயினும் அதேசமயத்தில் அவனுடைய பெயர், “தகப்பன்”, “குமாரன்” அல்லது “சகோதரன்” என்பது அல்ல என்பதைப் போன்றேயாகும். பிதா குமாரன் பரிசுத்த ஆவி என்பது இயேசு கிறிஸ்துவின் நாமத்திற்கான பட்டப் பெயர்களாயிருக்கின்றன. மத்தேயு 28 :19-ம், அப்போஸ்தலர் 2:38-ம் பரிபூரண வரிசைக்குள்ளாக வருகின்றன.

ஏதேன் தோட்டத்தில் உண்டான மூல பாவமும் கூட ஒரு கனியைப் புசித்ததினால் அல்லவென்றும், தேவனுடைய வார்த்தை அவிசுவாசித்ததினாலேயே என்பதும் வெளிப்படுத்தப்பட்டது. எப்படி ஆதாமும், ஏவாளும் ஒரு துண்டு கனியை புசித்தவுடனே தாங்கள் நிர்வாணிகள் என்பது வெளிப்பட்டிருக்க முடியும்? அது சாதாரணமாகவே அர்த்தத்தை உண்டாக்கவில்லையே. நிர்வாணத்திற்கும் ஆப்பிள் பழத்திற்கும் சம்மந்தம் என்ன? தேவனுடைய தீர்க்கதரிசி இந்த இரகசியத்தை தெளிவாக வெளிப்படுத்தினார்.

வெளிப்படுத்தின விசேஷம் 2-ம் மற்றும் 3-ம் அதிகாரங்களில் கூறப்பட்டிருந்த தூதர்கள்

யார்? அவர்களுடைய பெயர்கள் நன்கு தெரிந்தவைகளாயிருக்கலாம்.

வெளிப்படுத்தின விசேஷம் 6-ம் அதிகாரத்தில் இரகசியமாக குதிரையின்மேல் சவாரி செய்கிறவர்கள் யார்? அவர்கள் பொதுவாகவே மிக முக்கியமான ஒரு காரியத்தை உடையவர்களாயிருக்கின்றனர்.

வெளிப்படுத்தின விசேஷ புத்தகத்தில் அமெரிக்க ஐக்கிய நாடு குறிப்பிடப்பட்டிருக்கிறதா?

7-ம் அதிகாரத்தில் இரட்சிக்கப்பட்டிருந்த 144000 பேர் யார்?

17-ம் அதிகாரத்தின் மாக வேசி யார்? அவருடைய அடையாளம் மற்றும் இந்த எல்லா இரகசியங்களும் தேவனிடத்திலிருந்து அனுப்பப்பட்ட இந்த வல்லமையான தீர்க்கதரிசியின் செய்தியில் வெளிப்படுத்தப்பட்டன.

கணக்கற்ற அற்புதங்கள் மாத்திரமே இந்த மனிதனைப் பின்தொடரவில்லை, ஆனால் காலங்களினூடாக வேதாகமத்தில் மறைக்கப்பட்டிருந்த இரகசியங்களும் கூட அவருடைய ஊழியத்தில் வெளிப்படுத்தப்பட்டன. அது மல்கியா 4-ம் அதிகாரத்திற்கும் அதிகமான வேதவாக்கியங்களை இந்தத் தீர்க்கதரிசி நிறைவேற்றினார் என்பது தெளிவாகிவிட்டது.

வெளிப்படுத்தின விசேஷம் 10:6: ஆனாலும் தேவன் தம்முடைய ஊழியக்காரராகிய தீர்க்கதரிசிகளுக்குச் சுவிசேஷமாய் அறிவித்தபடி, ஏழாம் தூதனுடைய சத்தத்தின் நாட்களிலே அவன் எக்காளம் ஊதப்போகிறபோது தேவரகசியம் நிறைவேறும்.

ஸ்தாபனங்களை விட்டு வெளியே வந்து, தேவனுடைய மூல வார்த்தைக்கு திரும்பிச் செல்ல வேண்டும் என்று உலகில் ஒரு சத்தம் கூப்பிட்டுக் கொண்டிருக்கிறது. நம்மில் ஒவ்வொருவரும் பேதுரு, யாக்கோபு மற்றும் யோவான் கொண்டிருந்த அதே தருணத்தை உடையவர்களாயிருக்கிறோம். தேவனால் தெரிந்துகொள்ளப்பட்டு தங்களுடைய மார்க்கசம்பந்தமான ஸ்தாபனங்களுக்கு தங்களுடைய நாளில் தலைவணங்க விரும்பாத சிலரோடு நாமும் எண்ணப்படும்படியான வாய்ப்பினை உடையவர்களாயிருக்கிறோம்.

பரிசுத்த வேதம் தேவனோடு சஞ்சரித்த மனிதர்களின் ஜீவியங்களையும் அவர்களின் கிரியைகளையும், அவருடைய ஆவியினால் அபிஷேகிக்கப்பட்டு, அவர்கள் கர்த்தர் உரைக்கிறதாவது என்பதை அறிவித்ததையும், அவர்களுடைய வார்த்தைகள் பிழையற்ற அடையாளங்களினாலும், அதிசயங்களினாலும் உறுதிபடுத்தப்பட்டிருந்ததையும் பதிவு செய்துள்ளது. அவர்கள் தேவனுடைய தீர்க்கதரிசிகளாயும், அவர்களுடைய சந்ததிக்கு தேவ சத்தமுமாயிருந்தனர்.

இயேசுவானவர் இங்கே இருந்தபோது இருந்த சமயங்களைக் காட்டிலும் அவைகள் இப்பொழுது வித்தியாசமாயிருக்கின்றனவா? அவரை சிலுவையில் அறைந்தது மார்க்க ரீதியான தலைவர்களேயாவர். மிகப்பெரிய மதசம்மந்தமான முறைமைக்கு மத்தியில் சீஷர்களோ மிகச் சிறிய குழுவினராகவே இருந்தனர். அவர்கள் விலக்கி வைக்கப்பட்டு, பரியாசம் செய்யப்பட்டு, மிகப் பெரிய பேர்வாய்ந்த ஸ்தாபன முறைமைகளுக்கு எதிர்த்து நின்றதால் இறுதியில் கொல்லப்பட்டனர். இன்றைக்கு நம்முடைய நம்பிக்கைகளுக்காக நாம் கொல்லப்படாமலிருக்கலாம். ஆனால் நாம் நிச்சயமாகவே துன்புறுத்தப்படுகின்றோம். பரிசேயரும், சதுசேயரும் போன்று, அவர்களால் சகோதரன் பிரான்ஹாமின் ஊழியத்தைப் பின்தொடர்ந்த அற்புதங்களை மறுதலிக்க முடியவில்லை. ஆகையால் அவர்கள் மற்ற தாக்குதல்களை நாடுகின்றனர். அவர் ஒரு கள்ள தீர்க்கதரிசியாயிருந்தார், வெறித்தனமான கோட்பாட்டின் தலைவர் அல்லது இன்னும் மோசமாகக் கூற நீங்கள் கேட்கலாம். உண்மையில் அவர் தேவனுடைய பிள்ளைகளை ஆளுகை செய்கிற பிடிவாதமான கட்டுப்பாடு கொண்ட ஸ்தாபனங்களையும், வழிபாட்டு முறைகளையும் உறுதியாக எதிர்த்து நின்ற ஒரு தாழ்மையான தேவனுடைய மனிதனாயிருந்தார். இயேசுவானவர் அவர்களுடைய கோட்பாடுகளுக்கும் பாரம்பரியங்களுக்கும் எதிர்த்து நின்றபோது, அவர்கள் அதேவிதமாகவே அவரைத் தாக்கினர்.

வேதத்தில் உள்ள ஒவ்வொரு வார்த்தையையும் விசுவாசிக்கும்படியான சகோதரன் பிரான்ஹாமினுடைய

விருப்பார்வத்தை தேவன் கனப்படுத்தினார். அவருடைய ஊழியத்தை இலட்சக்கணக்கான ஆத்துமாக்களை இயேசு கிறிஸ்துவினிடத்திற்கு வழிநடத்தும்படியாக தேவன் பயன்படுத்திக் கொண்டிருக்கிறார். இன்றைக்கும் ஏழாம் தூதனின் சத்தம் எப்போதும் முழக்கமிட்டுக்கொண்டு வருவதைப் போன்றே முழக்கமிட்டுக் கொண்டிருக்கிறது. உலகம் முழுவதும் ஏறக்குறைய இருபது இலட்சம் மக்கள் சகோதரன் பிரான்ஹாம் அவர்களுடைய செய்தியை விசுவாசிக்கின்றனர். இது கிறிஸ்தவமார்க்கத்தை சார்ந்தவர்களாக உரிமை கோரும் இருநூறு கோடி மக்களில் மிகச் சிறிய அளவுகொண்ட சிறுபான்மையினராயிருக்கலாம், ஆனால் எப்பொழுது தேவனுடைய பிள்ளைகள் சிறுபான்மையினராயில்லாமலிருந்தனர்?

வெளிப்படுத்தின விசேஷம் 10:6-ல் தீர்க்கதரிசனமாய் உரைக்கப்பட்டிருந்த அந்த சத்தம் நிறைவேறும்படியாக ஒலிபதிவுசெய்யப்பட்ட 1200-க்கும்மேற்பட்ட பிரசங்கங்கள் எங்களிடத்தில் உண்டு. இந்த ஒவ்வொரு பிரசங்கமும் அதிகமான தேவரகசியங்களை வெளிப்படுத்துகிறது. நீங்கள் அதைக் கேட்க வேண்டுமென்று மனப்பூர்வமாய் விரும்பினால், அந்த சத்தம் உங்களுக்குக் கிடைக்க உள்ளது.

தெரிந்துகொள்ளுதல் உங்களுடையதாயுள்ளது.

ஜனங்கள் என்னைப் பின்பற்றி என் சபையில் சேரவேண்டுமென்றோ அல்லது ஒரு ஐக்கியத்தையோ, ஸ்தாபனத்தையோ துவங்க வேண்டும் என்ற நோக்கத்தோடு நான் இந்த செய்தியை அளிப்பதில்லை. நான் அவ்விதமாக செய்ததேயில்லை, இப்பொழுதும் அதை செய்யமாட்டேன். அந்த காரியங்களில் எனக்கு ஆர்வமில்லை, ஆனால் தேவனை குறித்தும் மற்றும் ஜனங்களைக் குறித்துமுள்ள காரியங்களிலேயே

அக்கறை கொண்டுள்ளேன். என்னால் ஒரு காரியத்தை மாத்திரம் செய்து முடிக்க முடியுமானால், நான் திருப்தியடைவேன். அந்த ஒரு காரியம் என்னவென்றால், தேவனுக்கும் மனிதருக்கும் ஓர் உண்மையான ஆவிக்குரிய உறவினை ஏற்படுத்த வேண்டும் என்பதேயாகும். அதினாலே மனுஷர் கிறிஸ்துவுக்குள்ளாகப் புது சிருஷ்டிகளாகி, அவருடைய ஆவியினால் நிரப்பப்பட்டு, அவருடைய வார்த்தையின்படி ஜீவிப்பதேயாகும். எல்லோரும் இக்காலத்தில் தேவனுடைய சத்தத்தைக் கேட்டு, தங்கள் ஜீவியங்களை முழுமையாய் அவரிடத்தில் சமர்ப்பிக்க வேண்டும் என்று அழைப்புவிடுத்து, மன்றாடி, எச்சரிக்கிறேன். நான் எனக்குள்ள எல்லாவற்றையும் அவருக்கு சமர்ப்பித்துவிட்டேன் என்று நான் என் இருதயத்தில் நம்பிக்கையாயிருக்கிறேன். தேவன் உங்களை ஆசீர்வதிப்பாராக; அவருடைய வருகை உங்களுடைய இருயத்தை களிகூரச் செய்வதாக.

சங்கை. வில்லியம் மரியன் பிரான்ஹாம்.

சான்றாதாரங்கள்

இயேசு கிறிஸ்துவே தேவன் (தேவத்துவம்)

யாத். 20:3	என்னையன்றி உனக்கு வேறே தேவர்கள் உண்டாயிருக்க வேண்டாம்.
ஏசாயா 9:6	நமக்கு ஒரு பாலகன் பிறந்தார்; நமக்கு ஒரு குமாரன் கொடுக்கப்பட்டார்; கர்த்தத்துவம் அவர் தோளின்மேலிருக்கும்; அவர் நாம் அதிசயமானவர், ஆலோசனைக்கர்த்தா, வல்லமையுள்ள தேவன், நித்திய பிதா, சமாதானப்பிரபு எனப்படும்.
மத்தேயு 1:23	அவன்: இதோ, ஒரு கன்னிகை கர்ப்பவதியாகி ஒரு குமாரனைப் பெறுவான்; அவருக்கு இம்மானுவேல் என்று பேரிடுவார்கள் என்று சொன்னான். இம்மானுவேல் என்பதற்குத் தேவன் நம்மோடு இருக்கிறார் என்று அர்த்தமாம்.
யோவான் 1:1	ஆதியிலே வார்த்தை இருந்தது, அந்த வார்த்தை தேவனிடத்திலிருந்தது, அந்த வார்த்தை தேவனாயிருந்தது.
யோவான் 1:14	அந்த வார்த்தை மாம்சமாகி, கிருபையினாலும் சத்தியத்தினாலும் நிறைந்தவராய், நமக்குள்ளே வாசம்பண்ணினார்; அவருடைய மகிமையைக் கண்டோம்; அது பிதாவுக்கு ஒரேபேறானவருடைய மகிமைக்கு ஏற்ற மகிமையாகவே இருந்தது.
யோவான் 4:24	தேவன் ஆவியாயிருக்கிறார், அவரைத் தொழுதுகொள்ளுகிறவர்கள் ஆவியோடும் உண்மையோடும் அவரைத் தொழுதுகொள்ள வேண்டும் என்றார்.
யோவான் 5:43	நான் என் பிதாவின் நாமத்தினாலே வந்திருந்தும் நீங்கள் என்னை ஏற்றுக்கொள்ளவில்லை, வேறொருவன் தன் சுய நாமத்தினாலே வந்தால் அவனை ஏற்றுக்கொள்வீர்கள்.
யோவான் 8:19	அப்பொழுது அவர்கள்: உம்முடைய பிதா எங்கே என்றார்கள். இயேசு பிரதியுத்தரமாக: என்னையும் அறியீர்கள், என் பிதாவையும் அறியீர்கள்; நீங்கள் என்னை அறிந்தீர்களானால் என் பிதாவையும் அறிவீர்கள் என்றார்.
யோவான் 10:30	நானும் பிதாவும் ஒன்றாயிருக்கிறோம் என்றார்.
யோவான் 12:45	என்னைக் காண்கிறவன் என்னை அனுப்பினவரைக் காண்கிறான்.
யோவான் 14:8-9	பிலிப்பு அவரை நோக்கி: ஆண்டவரே, பிதாவை எங்களுக்குக் காண்பியும், அது எங்களுக்குப் போதும் என்றான். அதற்கு இயேசு: பிலிப்புவே, இவ்வளவுகாலம் நான் உங்களுடனேகூட இருந்தும் நீ என்னை அறியவில்லையா? என்னைக் கண்டவன் பிதாவைக் கண்டான்; அப்படியிருக்க, பிதாவை எங்களுக்குக் காண்பியும் என்று நீ எப்படி சொல்லுகிறாய்?
யோவான் 20:28	தோமா அவருக்குப் பிரதியுத்தரமாக: என் ஆண்டவரே! என் தேவனே! என்றான்.
அப்போ. 2:36	ஆகையினால் நீங்கள் சிலுவையில் அறைந்த இந்த இயேசுவையே தேவன் ஆண்டவரும் கிறிஸ்துவுமாக்கினாரென்று இஸ்ரவேல் குடும்பத்தார் யாவரும் நிச்சயமாக அறியக்கூடவர்கள் என்றான்
அப்போ. 9:4-5	அவன் தரையிலே விழுந்தான். அப்பொழுது: சவுலே, சவுலே, நீ என்னை ஏன் துன்பப்படுத்துகிறாய் என்று தன்னுடனே சொல்லுகிற ஒரு சத்தத்தைக் கேட்டான். அதற்கு அவன்: ஆண்டவரே, நீர் யார், என்றான். அதற்குக் கர்த்தர்: நீ துன்பப்படுத்துகிற இயேசு நானே, முள்ளில் உதைக்கிறது உனக்குக் கடினமாம் என்றார்.
எபே. 4:5	ஒரே கர்த்தரும், ஒரே விசுவாசமும், ஒரே ஞானஸ்நானமும்,
கொலோ 1:13-17	இருளின் அதிகாரத்தினின்று நம்மை விடுதலையாக்கி, தமது அன்பின் குமாரனுடைய ராஜ்யத்திற்கு உட்படுத்தினவருமாகிய பிதாவை ஸ்தோத்தரிக்கிறோம். [குமாரனாகிய] அவருக்குள், அவருடைய இரத்தத்தினாலே, பாவமன்னிப்பாகிய மீட்பு நமக்கு உண்டாயிருக்கிறது. அவர் அதரிசனமான தேவனுடைய தற்கூற்பமும், சர்வ சிருஷ்டிக்கும் முந்தின பேறுமானவர். ஏனென்றால் அவருக்குள் சகலமும் சிருஷ்டிக்கப்பட்டது; பரலோகத்திலுள்ளவைகளும் பூலோகத்திலுள்ளவைகளுமாகிய காணப்படுகிறவைகளும், காணப்படாதவைகளுமான சகல வஸ்துக்களும், சிங்காசனங்களானாலும், கர்த்தத்துவங்களானாலும், துரைத்தனங்களானாலும், அதிகாரங்களானாலும், சகலமும் அவரைக்கொண்டும் அவருக்கென்றும் சிருஷ்டிக்கப்பட்டது. அவர் எல்லாவற்றிற்கும் முந்தினவர், எல்லாம் அவருக்குள் நிலைநிற்கிறது.

கொலோ. 2:6-9	ஆகையால், நீங்கள் கர்த்தராகிய கிறிஸ்து இயேசுவை ஏற்றுக்கொண்டபடியே, அவருக்குள் வேர்கொண்டவர்களாகவும், அவர்மேல் கட்டப்பட்டவர்களாகவும், அவருக்குள் நடந்துகொண்டு, நீங்கள் போதிக்கப்பட்டபடியே, விசுவாசத்தில் உறுதிப்பட்டு, ஸ்தோத்திரத்தோடே அதிலே பெருகுவீர்களாக. லெளகிக ஞானத்தினாலும், மாயமான தந்திரத்தினாலும், ஒருவனும் உங்களைக் கொள்ளைகொண்டுபோகாதபடிக்கு எச்சரிக்கையாயிருங்கள்; அது மனுஷர்களின் பாரம்பரிய நியாயத்தையும் உலகவழிபாடுகளையும் பற்றினதேயல்லாமல் கிறிஸ்துவைப் பற்றினதல்ல. ஏனென்றால், தேவத்துவத்தின் பரிபூரணமெல்லாம் சரீரப்பிரகாரமாக அவருக்குள் வாசமாயிருக்கிறது.
எபிரெயர் 13:8	இயேசுகிறிஸ்து நேற்றும் இன்றும் என்றும் மாறாதவராயிருக்கிறார்.
1 யோவான் 5:7	பரலோகத்திலே சாட்சியிருகிறவர்கள் மூவர், பிதா, வார்த்தை, பரிசுத்தஆவி என்பவர்களே, இம்மூவரும் ஒன்றாயிருக்கிறார்கள்;
வெளி. 1:8	இருக்கிறவரும் இருந்தவரும் வருகிறவருமாகிய சர்வவல்லமையுள்ள கர்த்தர்: நான் அல்பாவும், ஓமெகாவும், ஆதியும் அந்தமுமாயிருக்கிறேன் என்று திருவுளம்பற்றுகிறார்.

தண்ணீர் ஞானஸ்நானம்

மத்தேயு 28:19	ஆகையால், நீங்கள் புறப்பட்டுப்போய், சகல ஜாதிகளையும் சீஷராக்கி, பிதா குமாரன் பரிசுத்த ஆவியின் நாமத்திலே அவர்களுக்கு ஞானஸ்நானங்கொடுத்து,
மாற்கு 16:16	விசுவாசமுள்ளவனாகி ஞானஸ்நானம் பெற்றவன் இரட்சிக்கப்படுவான்; விசுவாசியாதவனோ ஆக்கினைக்குள்ளாகத் தீர்க்கப்படுவான்.
அப்போ. 2:38	பேதுரு அவர்களை நோக்கி: நீங்கள் மனந்திரும்பி, ஒவ்வொருவரும் பாவமன்னிப்புக்கென்று இயேசுகிறிஸ்துவின் நாமத்தினாலே ஞானஸ்நானம் பெற்றுக்கொள்ளுங்கள், அப்பொழுது பரிசுத்த ஆவியின் வரத்தைப் பெறுவீர்கள்.
அப்போ. 4:12	அவராலேயன்றி வேறொருவராலும் இரட்சிப்பு இல்லை; நாம் இரட்சிக்கப்படும்படிக்கு வானத்தின் கீழெங்கும், மனுஷர்களுக்குள்ளே அவருடைய நாமமேயல்லாமல் வேறொரு நாமம் கட்டளையிடப்படவும் இல்லை என்றான்.
அப்போ.8:12	தேவனுடைய ராஜ்யத்துக்கும் இயேசுகிறிஸ்துவினுடைய நாமத்துக்கும் ஏற்றவைகளைக்குறித்து, பிலிப்பு பிரசங்கித்ததை அவர்கள் விசுவாசித்தபோது, புருஷரும் ஸ்திரீகளும் ஞானஸ்நானம் பெற்றார்கள்.
அப்போ.19:3-5	அப்பொழுது அவன்: அப்படியானால் நீங்கள் எந்த ஞானஸ்நானம் பெற்றீர்கள் என்றான். அதற்கு அவர்கள்: யோவான் கொடுத்த ஞானஸ்நானம் பெற்றோம் என்றார்கள். அப்பொழுது பவுல்: யோவான் தனக்குப்பின் வருகிறவராகிய கிறிஸ்து இயேசுவில் விசுவாசிகளாயிருக்கவேண்டும் என்று ஜனங்களுக்குச் சொல்லி, மனந்திரும்புதலுக்கு ஏற்ற ஞானஸ்நானத்தைக் கொடுத்தானே என்றான். அதைக் கேட்டபோது அவர்கள் கர்த்தராகிய இயேசுவின் நாமத்தினாலே ஞானஸ்நானம் பெற்றார்கள்.
எபேசியர் 4:5	ஒரே கர்த்தரும், ஒரே விசுவாசமும், ஒரே ஞானஸ்நானமும்,
கொலோ. 3:17	வார்த்தையினாலாவது கிரியையினாலாவது, நீங்கள் எதைச் செய்தாலும், அதையெல்லாம் கர்த்தராகிய இயேசுவின் நாமத்தினாலே செய்து, அவர் முன்னிலையாகப் பிதாவாகிய தேவனை ஸ்தோத்தரிப்பீர்கள்.

சான்றாதாரங்கள்

தீர்க்கதரிசிகள்

எண். 12:6	அப்பொழுது அவர்: என் வார்த்தைகளைக் கேளுங்கள்; உங்களுக்குள்ளே ஒருவன் தீர்க்கதரியாயிருந்தால், கர்த்தராகிய நான் தரிசனத்தில் என்னை அவனுக்கு வெளிப்படுத்தி, சொப்பனத்தில் அவனோடே பேசுவேன்.
உபா. 18:21-22	கர்த்தர் சொல்லாத வார்த்தை இன்னதென்று நான் எப்படி அறிவேன் என்று நீ உன் இருதயத்தில் சொல்வாயாகில், ஒரு தீர்க்கதரிசி கர்த்தரின் நாமத்தினாலே சொல்லும் காரியம் நடவாமலும் நிறைவேறாமலும்போனால், அது கர்த்தர் சொல்லாத வார்த்தை; அந்தத் தீர்க்கதரிசி அதைத் துணிகரத்தினால் சொன்னான்; அவனுக்கு நீ பயப்படவேண்டாம்.
II நாளா. 16:20-22	அவர்கள் ஒரு ஜனத்தை விட்டு மறு ஜனத்தண்டைக்கும், ஒரு ராஜ்யத்தை விட்டு மறு தேசத்தாரண்டைக்கும் போனார்கள். அவர்களையொடுக்கும்படி ஒருவருக்கும் இடங்கொடாமல், அவர்கள்நிமித்தம் ராஜாக்களைக் கடிந்துகொண்டு: நான் அபிஷேகம்பண்ணினவர்களை நீங்கள் தொடாமலும், என்னுடைய தீர்க்கதரிசிகளுக்குத் தீங்குசெய்யாமலும் இருங்கள் என்றார்.
சங். 105:12-15	அக்காலத்தில் அவர்கள் கொஞ்சத் தொகைக்குட்பட்ட சொற்ப ஜனங்களும் பரதேசிகளுமாயிருந்தார்கள். அவர்கள் ஒரு ஜனத்தைவிட்டு மறு ஜனத்தண்டைக்கும், ஒரு ராஜ்யத்தைவிட்டு மறு தேசத்தாரண்டைக்கும் போனார்கள். அவர்களை ஒடுக்கும்படி ஒருவருக்கும் இடங்கொடாமல், அவர்கள் நிமித்தம் ராஜாக்களைக் கடிந்துகொண்டு: நான் அபிஷேகம்பண்ணினவர்களை நீங்கள் தொடாமலும், என்னுடைய தீர்க்கதரிசிகளுக்குத் தீங்கு செய்யாமலும் இருங்கள் என்றார்.
ஆமோஸ் 3:7	கர்த்தராகிய ஆண்டவர் தீர்க்கதரிசிகளாகிய தம்முடைய ஊழியக்காரருக்குத் தமது இரகசியத்தை வெளிப்படுத்தாமல் ஒரு காரியத்தையும் செய்யார்.
மல்கியா 4:5	இதோ, கர்த்தருடைய பெரிதும் பயங்கரமுமான நான் வருகிறதற்குமுன்னே நான் உங்கனிடத்திற்கு எலியா தீர்க்கரிசியை அனுப்புகிறேன்.
லூக்கா 1:73	ஆதிமுதற்கொண்டிருந்த தம்முடைய பரிசுத்த தீர்க்கதரிசிகளின் வாக்கினால் தாம் சொன்னபடியே,
லூக்கா 24:25	அப்பொழுது அவர் அவர்களை நோக்கி: தீர்க்கதரிசிகள் சொன்ன யாவையும் விசுவாசிக்கிறதற்குப் புத்தியில்லாத மந்த இருதயமுள்ளவர்களே,
அப்போ. 7:52	தீர்க்கதரிசிகளில் யாரை உங்கள் பிதாக்கள் துன்பப்படுத்தாமலிருந்தார்கள்? நீதிபருடைய வருகையை முன்னறிவித்தவர்களையும் அவர்கள் கொலை செய்தார்கள். இப்பொழுது நீங்கள் அவருக்குத் துரோகிகளும், அவரைக் கொலைசெய்த பாதகருமாயிருக்கிறீர்கள்.
அப்போ. 24:14	உம்மிடத்தில் ஒன்றை ஒத்துக்கொள்ளுகிறேன்; அதென்னவென்றால், இவர்கள் மதபேதம் என்று சொல்லுகிற மார்க்கத்தின்படியே எங்கள் முன்னோர்களின் தேவனுக்கு ஆராதனைசெய்து நியாயப்பிரமாணத்திலேயும் தீர்க்கதரிசிகள் புல்தகங்களிலேயும் எழுதியிருக்கிற எல்லாவற்றையும் நான் விசுவாசித்து,
எபேசியர் 2:20	அப்போஸ்தலர் தீர்க்கதரிசிகள் என்பவர்களுடைய அஸ்திபாரத்தின்மேல் கட்டப்பட்டவர்களுமாயிருக்கிறீர்கள்; அதற்கு இயேசுகிறிஸ்து தாமே மூலைக்கல்லாயிருக்கிறார்;
எபிரெயர் 1:1-2	பூர்வகாலங்களில் பங்குபங்காகவும் வகைவகையாகவும், தீர்க்கதரிசிகள் மூலமாய்ப் பிதாக்களுக்குத் திருவுளம்பற்றின தேவன், இந்தக் கடைசி நாட்களில் குமாரன் மூலமாய் நமக்குத் திருவுளம்பற்றினார்; இவரைச் சர்வத்துக்கும் சுதந்தரவாளியாக நியமித்தார், இவரைக்கொண்டு உலகங்களையும் உண்டாக்கினார்.

அற்புதங்கள் / தெய்வீக சுகமளித்தல்

உபாகமம் 26:8

எங்களைப் பலத்த கையினாலும், ஒங்கிய புயத்தினாலும், மகா பயங்கரங்களினாலும், அடையாளங்களினாலும், அற்புதங்களினாலும், எகிப்திலிருந்து புறப்படப்பண்ணி,

நியா. 6:13

அப்பொழுது கிதியோன் அவரை நோக்கி: ஆ என் ஆண்டவனே, கர்த்தர் எங்களோடே இருந்தால், இவையெல்லாம் எங்களுக்கு நேரிடுவானே? கர்த்தர் எங்களை எகிப்திலிருந்து கொண்டு வரவில்லையா என்று எங்கள் பிதாக்கள் எங்களுக்கு விவரித்துச் சொன்ன அவருடைய அற்புதங்களெல்லாம் எங்கே? இப்பொழுது கர்த்தர் எங்களைக் கைவிட்டு, மீதியானியர் கையில் எங்களை ஒப்புக்கொடுத்தாரே என்றான்.

சங்கீதம் 103:3

அவர் உன் அக்கிரமங்களையெல்லாம் மன்னித்து, உன் நோய்களையெல்லாம் குணமாக்கி,

ஏசாயா 53:5

நம்முடைய மீறுதல்களிமித்தம் அவர் காயப்பட்டு, நம்முடைய அக்கிரமங்களிமித்தம் அவர் நொறுக்கப்பட்டார்; நமக்குச் சமாதானத்தை உண்டுபண்ணும் ஆக்கினை அவர்மேல் வந்தது; அவருடைய தழும்புகளால் குணமாகிறோம்.

தானியேல் 11:32

உடன்படிக்கைக்குத் துரோகிகளாயிருக்கிறவர்களை இச்சகப்பேச்சுகளினால் கள்ளமார்த்தாராக்குவான்; தங்கள் தேவனை அறிந்திருக்கிற ஜனங்கள் திடங்கொண்டு, அதற்கேற்றபடி செய்வார்கள்.

மாற்கு 16:17-18

விசுவாசிக்கிறவர்களால் நடக்கும் அடையாளங்களாவன: என் நாமத்தினாலே பிசாசுகளைத் துரத்துவார்கள்; நவமான பாஷைகளைப் பேசுவார்கள்; சர்ப்பங்களை எடுப்பார்கள்; சாவுக்கேதுவான யாதொன்றைக் குடித்தாலும் அது அவர்களைச் சேதப்படுத்தாது; வியாதியஸ்தர்மேல் கைகளை வைப்பார்கள், அப்பொழுது அவர்கள் சொஸ்தமாவார்கள் என்றார்.

யோவான் 14:12

மெய்யாகவே மெய்யாகவே நான் உங்களுக்குச் சொல்கிறேன்: நான் என் பிதாவினிடத்திற்குப் போகிறபடியினால், என்னை விசுவாசிக்கிறவன் நான் செய்கிற கிரியைகளைத் தானும் செய்வான், இவைகளைப்பார்க்கிலும் பெரிய கிரியைகளையும் செய்வான்.

அப்போ. 19:12

அவனுடைய சரீரத்திலிருந்து உறுமால்களையும் கச்சைகளையும் கொண்டு வந்து, வியாதிக்காரர்மேல் போட வியாதிகள் அவர்களைவிட்டு நீங்கிப்போயின; பொல்லாத ஆவிகளும் அவர்களைவிட்டுப் புறப்பட்டன.

I தெச. 1:5

எங்கள் சுவிசேஷும் உங்களிடத்தில் வசனத்தோடேமாதிரியாமல், வல்லமையோடும், பரிசுத்த ஆவியோடும், முழுநிச்சயத்தோடும் வந்தது; நாங்களும் உங்களுக்குள்ளே இருந்தபோது உங்கள் நிமித்தம் எப்படிப்பட்டவர்களாயிருந்தோமென்று அறிந்திருக்கிறீர்களே.

யாக்கோபு 2:18

ஒருவன் உனக்கு விசுவாசமுண்டு, எனக்குக் கிரியைகளுண்டு; கிரியைகளில்லாமல் உன் விசுவாசத்தை எனக்குக் காண்பி, நான் என் விசுவாசத்தை என் கிரியைகளினாலே உனக்குக் காண்பிப்பேன் என்பானே.

யாக்கோபு 2:20

வீணான மனுஷனே, கிரியைகளில்லாத விசுவாசம் செத்ததென்று நீ அறியவேண்டுமோ?

யாக்கோபு 5:14-15

உங்களில் ஒருவன் வியாதிப்பட்டால், அவன் சபையின் மூப்பர்களை வரவழைப்பானாக; அவர்கள் கர்த்தருடைய நாமத்தினாலே அவனுக்கு எண்ணெய்பூசி, அவனுக்காக ஜெபம் பண்ணக்கடவர்கள். அப்பொழுது விசுவாசமுள்ள ஜெபம் பிணியாளிகளை இரசிக்கும்; கர்த்தர் அவனை எழுப்புவார்; அவன் பாஞ்செய்தவனானால் அது அவனுக்கு மன்னிக்கப்படும்.

யாக்கோபு 5:16

நீங்கள் சொஸ்தமடையும்படிக்கு, உங்கள் குற்றங்களை ஒருவருக்கொருவர் அறிக்கையிட்டு, ஒருவருக்காக ஒருவர் ஜெபம் பண்ணுங்கள். நீதிமான் செய்யும் ஊக்கமான வேண்டுகூல் மிகவும் பெலனுள்ளதாயிருக்கிறது.

I பேதுரு 2:24

நாம் பாவங்களுக்குச் செத்து, நீதிக்குப் பிழைத்திருக்கும்படிக்கு, அவர்தாமே தமது சரீரத்திலே நம்முடைய பாவங்களைச் சிலுவையின்மேல் சுமந்தார்; அவருடைய தழும்புகளால் குணமாவீர்கள்.

சான்றாதாரங்கள்

எலியாவின் ஆவி

II இரா. 2:15	எரிகோவில் பார்த்துக்கொண்டு நின்ற தீர்க்கதரிசிகளின் புத்திரர் அவனைக் கண்டவுடனே, எலியாவின் ஆவி எலிசாவின்மேல் இறங்கியிருக்கிறது என்று சொல்லி, அவனுக்கு எதிர்கொண்டுபோய்த் தரைமட்டும் குளிந்து அவனை வணங்கி:
ஏசாயா 40:3-4	கர்த்தருக்கு வழியை ஆயத்தப்படுத்துங்கள், அவாந்தரவெளியிலே நம்முடைய தேவனுக்குப் பாதையைச் செவ்வைபண்ணுங்கள் என்றும், பள்ளமெல்லாம் உயர்த்தப்பட்டு, சகல மலையும் குன்றும் தாழ்த்தப்பட்டு, கோணலானது செவ்வையாகி, கரடுமுரடானவை சமமாக்கப்படும் என்றும்..... வனாந்திரத்திலே கூப்பிடுகிற சத்தம் உண்டாயிற்று.
மல்கியா 3:1	இதோ, நான் என் தூதனை அனுப்புகிறேன், அவன் எனக்கு முன்பாகப் போய், வழியை ஆயத்தப்பண்ணுவான்; அப்பொழுது நீங்கள் தேடுகிற ஆண்டவரும் நீங்கள் விரும்புகிற உடன்படிக்கையின் தூதனுமானவர் தம்முடைய ஆலயத்துக்குத் தீவிரமாய் வருவார்; இதோ, வருகிறார் என்று சேனைகளின் கர்த்தர் சொல்லுகிறார்.
மல்கியா 4:5-6	இதோ, கர்த்தருடைய பெரிதும் பயங்கரமுமான நான் வருகிறதற்கு முன்னே நான் உங்களிடத்திற்கு எலியா தீர்க்கதரிசியை அனுப்புகிறேன். நான் வந்து பூமியைச் சங்காரத்தால் அடிக்காதபடிக்கு, அவன் பிதாக்களுடைய இருயத்தைப் பிள்ளைகளிடத்திற்கும், பிள்ளைகளுடைய இருயத்தை அவர்கள் பிதாக்களிடத்திற்கும் திருப்புவான்.
மத்தேயு 11:10 (மாற்கு 1:2, லூக்கா. 7:27)	அதெப்படியெனில்:இதோ, நான் என் தூதனை உமக்கு முன்பாக அனுப்புகிறேன்; அவன் உமக்கு முன்னே போய், உமது வழியை ஆயத்தப்பண்ணுவான் என்று எழுதிய வாக்கியத்தால் குறிக்கப்பட்டவன் இவன்தான்.
மத்தேயு 11:14	நீங்கள் ஏற்றுக்கொள்ள மனதாயிருந்தால், வருகிறவனாகிய எலியா இவன்தான்.
மத்தேயு 17:11-12	இயேசு அவர்களுக்குப் பிரதியுத்தரமாக: எலியா முந்திவந்து எல்லாவற்றையும் சீர்ப்படுத்துவது மெய்தான். ஆனாலும், எலியா வந்தாயிற்று என்று உங்களுக்குச் சொல்லுகிறேன்; அவனை அறியாமல் தங்கள் இஷ்டப்படி அவனுக்குச் செய்தார்கள்; இவ்விதமாய் மனுஷ்குமாரனும் அவர்களால் பாடுபடுவார் என்றார்.
லூக்கா 1:17	பிதாக்களுடைய இருயங்களைப் பிள்ளைகளிடத்திற்கும், கீழ்ப்படியாதவர்களை நீதிமாண்களுடைய ஞானத்திற்கும் திருப்பி, உத்தமமான ஜனத்தைக் கர்த்தருக்கு ஆயத்தப்படுத்தும்படியாக, அவன் எலியாவின் ஆவியும் பலமும் உடையவனாய் அவருக்கு முன்னே நடப்பான் என்றான்.
லூக்கா 3:3-5 (மத்தேயு 3:3, மாற்கு 1:3, மத்தேயு 1:23)	அப்பொழுது: கர்த்தருக்கு வழியை ஆயத்தப்படுத்துங்கள், அவருக்குப் பாதைகளைச் செவ்வைபண்ணுங்கள் என்றும்..... வனாந்திரத்திலே கூப்பிடுகிறவனுடைய சத்தம் உண்டாகும் என்று ஏசாயா தீர்க்கதரிசியின் ஆகமத்தில் எழுதியிருக்கிரபிரகாரம்,

சங்கை வில்லியம் மரியன் பிரான்ஹாம்
அவர்களின் ஊழியத்தைக் குறித்து மேலும்
விபரம் அறிய வேண்டுமானால், அவருடைய
பிரசங்கங்களை எப்படிப் பெற்றுக்கொள்ள
வேண்டும் என்று விரும்பினால், தயவுசூர்ந்து
தொடர்பு கொள்ள வேண்டிய முகவரி:

www.செய்தி.net

or

Voice Of God Recordings Inc.

INDIA OFFICE

No 28, Shenoy Road,

Nungambakkam, Chennai – 600 034, South India

044-2827 4560

www.branham.org

www.செய்தி.net

TAMIL
