


കർമ്മലസന്ദേശം

No. 229

December

2015


കർമ്മലസന്ദേശം

No.229 ഡിസംബർ 2015

CONTENTS

Editorial	3
ജനറാളച്ചന്റെ സന്ദേശം	8
വ്യക്തിത്വവളർച്ചയും ആദ്ധ്യാത്മിക മാർഗ്ഗ ദർശനവും	12
പ്രാർത്ഥനാമണിക്കൂറും നമ്മുടെ പ്രാർത്ഥനാജീവിതവും.....	19
തിന്മകൾക്കുള്ള പ്രതിവിധിയും പ്രതിരോധവും	27
A Provoking Renewal	32
REVISITING THE CMI CHARISM	39
വി. ചാവറപിതാവും നിരന്തരപ്രാർത്ഥനാജീവിതവും	58
News & Views	61
അനുസ്മൃതി: TESTAMENT OF A LOVING FATHER	82
Golden Records	101
കർമ്മലയിലെ സൗഗന്ധികങ്ങൾ.....	105

Editorial

Year of Blessings

The year almost behind us, 2015, has been a year of blessings for all of us. We celebrated the first anniversary of the canonization of our founder St Kuriakose Elias Chavara, and the Carmelite Saint Sr Euphrasia from the CMC Congregation founded by St Kuriakose Elias Chavara, on November 23, 2015. The spiritual preparations and celebrations, once completed, the Year of Consecrated was declared by the Holy Father for us to devote ourselves to our religious commitment in a special way through the renewal programme organized in various provinces and the major missions abroad. It was a great opportunity for us to travel back and revisit the annals of history and to imbibe the charism and spirit of the founding fathers, especially that of St Kuriakose Elias Chavara. The reflections,

by so many of our members as part of the renewal, were contextualized and had the feel and smell of their lived experience in religious life and evangelization. The Year of Consecrated Life acted as an appropriate spiritual and historical context and backdrop for the renewal in the congregation. The horizons of CMI evangelical presence have touched the magical number thirty countries this year, Brazil being the new missionary region.

It is such a gratifying ambience we are historically placed, seeing with our own eyes an era where many are on their way to be elevated to the honours of the altar from the Kerala Church. Many of our ancestors wanted to see what we have been witnessing these days. And we wonder whether it was about this Church that St Chavara lamented, that she “has become barren because she doesn’t have any saints.” As recent as November 25, we got the good news that Fr. Joseph Vithayathil, the co-founder of CHF congregation is about to be declared a venerable. It is also a matter of joy and pride to the Church in India that Mother Teresa, an apostle of mercy for the destitute, is expected to be declared a saint soon, hopefully in the Year of Mercy itself. And so many are in line to be elevated to sainthood from the Church in Kerala, some are declared blessed already, many others are going through the process and are to be declared soon to the next stage of canonization.

The Year of Mercy, declared by the Holy Father Pope Francis, commenced on December 8, 2015, is another reason to call these times we are living as blessed. Mercy is the one fundamental reason for the existence of the Church as it is the sacrament of God’s mercy to the world. Christ Himself is the gift of mercy that the Heavenly Father bestowed on mankind on the first Christmas. This Christmas for us is a celebration of the infinite mercy of God we received from God Almighty all these years. Symbolically, when the Archbishop

Mar Joseph Perumthottam of Changanassery opened the door of the pilgrim church at St Joseph's Monastery Mannanam on December 20, 2015, the whole congregation was virtually present in the person of the Prior General and in entering the Year of Mercy.

While approaching the times we are living in with legitimate joy and pride, it also fills our minds with a lot of anxiety and fear against a looming spectre of communalism, hatred and raw acts of violence. Extreme viewpoints rear their head in the form of raw anger and inciting and incisive words to pit the otherwise peace-loving majority against religious minorities. These elements, hitherto hiding behind an overwhelming secular society, have come out openly these days with their fascist faces, often encouraged by the culpable silence of powers that be, almost taking for granted official patronage. The graciousness, generosity and statesmanship pervading through the Constitution of India, we feel, are vanishing or some vested interests are trying to blatantly ignore them to the detriment of an Indian ethos very much tolerant to diversity of beliefs, culture, ethnicity, religious affiliation, worship, etc. Atrocities and inflammable instigations are passed for marginal incidents while the false propaganda through which the majority is encouraged to subscribe to this ideology of violence which threatens the minorities to fall in line with these irrational dictates continues to spread.

The minority religious communities, especially Christians, have reasons to anticipate curtailment of certain amount of freedom, although enshrined in the Constitution of India, when there is a calculated and deliberate attempt to sideline the community members and to vest official patronage to the majority religion with a powerful political backing. Attempts similar to that of Christian holydays which were national holidays to be converted to working days or replacing them into some other days of commemoration will continue to occur. For

self-effacing commitment of people like Mother Teresa in a communal hue and to present her as a fraud by vested interests and persons are distressing examples that something is amiss in the Indian society today. Although nothing to do with Christianity in particular, non-vegetarianism, celebration of Valentine's Day, etc., could be portrayed as typically Christian to suit the convenience of communal forces and interests. Attempts will be there to influence the tribal religions and worship forms interpreting them as part of the majority religion which never used to consider them as within their folds in the past.

Despite the trends indicated above there are silver linings in the horizon evoking a national sense of upholding secular values and respecting values in all religions in the national ethos which is quite heartening a feeling. Recently, the Harmony Foundation has honoured Gladys Staines, the widow of martyred missionary Graham Staines, for her work among the lepers in India. The general public has arisen to give a message to the communal forces through democratic means of ballots in some of the states which went through polls. Similar trends, if encouraged and repeated all over the nation, these apprehensions may become unnecessary.

The season of Christmas is the season to sing to our brothers and sisters of all religious affiliations and cultures, the angelic song heard at the time of the first Christmas: "Glory to God in the highest heaven, and on earth peace to those on whom his favour rests." May the spirit of the song of the angels give us the courage and openness to rededicate ourselves to the call of our Master who embraced the whole universe with mercy and love: the poor and the rich, the suffering and the cheering, sick and the quick, afflicted and the comforted, the ill and the well, humble and haughty, prejudiced and

honest, above all, all the people of good will. Have a merry and blessed Christmas! Have a blessed New Year!

Fr Sebastian Thekkedathu CMI
General Councillor for Education and Media


Prior General's Message

**Christmas: The Festival of
the Poor and the Merciful**

Dear Rev. Fathers and Brothers,

“And this will be a sign for you: you will find a baby wrapped in swaddling clothes and lying in a manger.” (Luke 2:12)

“A priest happened to be going down the same road, and when he saw the man, he passed by on the other side.” (Luke 10:31)

The door of Jubilee Year of Mercy is already opened on 8th December by His Holiness Pope Francis. Pope declared, “The door is before us, not just the Holy Door, but another; the great door of the Mercy of God and that is a beautiful door ! – which embraces our penance, offering

the grace of his forgiveness. The door is generously open; it takes a little courage on our part to cross the threshold. Let us enter through this door.”

Again, Christmas is at our door. “And at his gate was laid a poor man named Lazarus, covered with sores, who desired to be fed with what fell from the rich man's table. Moreover, even the dogs came and licked his sores.” (Luke 16:20) The King will reply, ‘Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me.’ (Matthew 25:40)

Christmas is in your life when you hear the voice – “For I was hungry and you gave me food, I was thirsty and you gave me drink, I was a stranger and you welcomed me, I was naked and you clothed me, I was sick and you visited me, I was in prison and you came to me.”

Pope Francis disturbs us with the punch line, “How I would love a church that is poor and for the poor.” Most of the CMIs have an inner dream – to be part of CMI family that is poor and for the poor. When a CMI professes the vow of poverty, the real poor laugh inside seeing the blessing of the consecrated poverty in spirit. When Pope Francis dreams of a restless Church closer to the abandoned, we are restless even with our present comforts and conveniences.

According to St. Kuriakose Elias Chavara, a lot of good has not happened owing to the absence of a religious community. Today houses and communities are being hijacked by the might and power of the institutions. Yesterday's solutions have become today's problems. Members who have joined for rigorous prayer life have time for everything except for the prime motive – prayer. Those who vowed to be with the poor have no space for the poor in their institutions. Aberrations are only exceptions, but the credibility of a com-

munity is at stake. Properties donated by the benefactors to take care of the spiritual and social needs are at the service of the rich and the influential. Members trained by the support of poor widows have lost the sight of the real. It is easier for a camel to go through the eye of a needle than for the poor to enter the gates of some institutions. Common pooling has been ridiculed as common fooling. Good Samaritans have upgraded themselves into efficient innkeepers and market driven corporate innkeepers. Wisdom of the community is not practical for the pragmatics in the congregation and they outsmart it with their deaf ears and blind eyes.. “For the people of this world are more shrewd in dealing with their own kind than are the people of the light.” (Luke 16:8)

“Everyone thinks of changing the world, but no one thinks of changing himself.”(Leo Tolstoy) Gandhi gives us the right solution to change the world around us: “Be the change you want to see in the world”. Mother Teresa also thinks in the same line when she says, “If everyone only cleaned their own doorstep, the whole world would be clean.” There lies the punch line for me: Do I do what is expected of me? Am I willing to cut down my personal expense and give to the poor in this year of Mercy? At times, our celebrations have become aberrations. But let us remember, it is not the world that needs change, but it is me. Can I witness the mite of the poor widow in my life and in my concern for the poor and to break my comfort zones?

During the election of the Pope, Cardinal Claudio Hummes, Archbishop Emeritus of Sao Paulo, Brazil, gave Pope Francis a hug and a kiss, and said: “Don’t forget the poor!” And those words disturb and challenge Pope Francis: the poor, the poor. We are called to be good news to the poor and we have no other mission statement other than Jesus, "The Spirit of the Lord is on me, because he has anointed me to proclaim good news to the poor. He has sent

me to proclaim freedom for the prisoners and recovery of sight for the blind, to set the oppressed free. (Luke 4:18)

Our Lord never forces us to open our doors. He too asks our permission to enter. “I stand at the door and knock; if any one hears my voice and opens the door, I will come in to him and eat with him, and he with me. (Revelation 3:20) Pope shows courage to admit that many people have lost faith in the Church due to its closed doors. He again warns that the Church is only the gatekeeper of the house of the Lord, not its proprietor. An inhospitable church mortifies the Gospel and withers the world.

CMI congregation is the gift of God realized through our founding fathers. While we bid farewell to another year in the annals of our history, let us bow down in gratitude to the merciful God for his blessings. Let us admit our mistakes and realize that we have not lived up to our call and mission. In this Year of Mercy let us rededicate ourselves for tightening our bond with the Lord and the poor.

Let us remind each other: Don't forget the poor! Mother Teresa said, “My true community is the poor - their security is my security, their health is my health.”

Wishing you all a holy Christmas and a graceful year of Mercy!

Fr. Paul Achandy CMI
Prior General

**വ്യക്തിത്വവളർച്ചയും
ആദ്ധ്യാത്മിക മാർഗ്ഗ ദർശനവും
ഇന്നത്തെ കാഴ്ചപ്പാടിൽ**

ഫാ. മാത്യു ആനത്താരയ്ക്കൽ സി.എം.ഐ

(തുടർച്ച)

6. ഗുരുവും ദൈവവും തമ്മിലുള്ള ബന്ധം

ദൈവവും ഗുരുവുമായുള്ള ഉറബന്ധം Spiritual Directoin -ൽ അനിവാര്യമാണ്. മനുഷാസ്ത്രപരമോ ആത്മീയമോ ആയ അവഗാഹമെല്ലാം ഈ ബന്ധത്തിന്റെ അഭാവത്തിൽ ഫലശൂന്യമായിത്തീരും. ഒരു റഷ്യൻ എഴുത്തുകാരനും വൈദികനുമായ അലക്സാണ്ടർ എൽക്കാനിനോവ് സാക്ഷ്യപ്പെടുത്തുന്നു: നിങ്ങളിൽത്തന്നെ പരിവർത്തനം സംഭവിക്കാതെ മറ്റുള്ളവരെ സൗഖ്യമാക്കാനോ സഹായിക്കാനോ സാധ്യമല്ല. നിങ്ങളുടെ ഉള്ളിൽ അശാന്തികൊണ്ട് കലങ്ങിമറിഞ്ഞിരിക്കുമ്പോൾ മറ്റൊരാളുടെ അന്തരംഗം ശാന്തമാക്കാനാവില്ല. നിങ്ങൾക്ക് സമാധാനമി

ല്ലാതെ സമാധാനദൂതനാകാൻ സാധ്യമല്ല.

7.സാധകനും ദൈവവും തമ്മിലുള്ള ബന്ധം

ആദ്ധ്യാത്മിക മാർഗ്ഗനിർദ്ദേശത്തിന്റെ സുപ്രധാനലക്ഷ്യം സാധകനും ദൈവവും തമ്മിലുള്ള വ്യക്തിബന്ധം വികസിപ്പിക്കുക എന്നതാണ്. അവസരോചിതമായി ഗുരു സാധകനോട് ദൈവമാണ് യഥാർത്ഥ മാർഗ്ഗനിർദ്ദേശകനെന്നും ഇവരുടെ കൂടിക്കാഴ്ചയുടെ പ്രധാന ഉദ്ദേശ്യം സാധകനെ സംബന്ധിച്ച് ദൈവഹിതം നിർണ്ണയിക്കുകയാണെന്നും ഓർമ്മപ്പെടുത്തണം. ദൈവവും സാധകനും തമ്മിലുള്ള ബന്ധത്തിന്റെ അനന്യത എപ്പോഴും ആദരിക്കപ്പെടണം. സാധകൻ ദൈവാനുഭവത്തിൽ വളരുന്നതനുസരിച്ച് മാർഗ്ഗദർശനത്തിനുപയോഗിക്കുന്ന സമയവും തവണയും കുറയ്ക്കാനാകും. എന്നാൽ വളർച്ചയുടെ ആരംഭത്തിൽ കൂടെകൂടെയുള്ള മാർഗ്ഗനിർദ്ദേശം ആവശ്യമായിവരും. കാരണം ആരംഭകന് തന്റെ ഭാവനയിൽ തെളിയുന്ന മാർഗ്ഗങ്ങളെയും തന്നിൽത്തന്നെ മുളയെടുക്കുന്ന അപകങ്ങളായ രീതികളേയും വിവേചിച്ചറിയുവാനുള്ള കഴിവ് ഉണ്ടാകണമെന്നില്ല. സാധകനിലെ വിവേചനാശക്തിയെ ദൃഢപ്പെടുത്താനും അരുപിയിലുള്ള ശ്രവണത്തിനുള്ള കഴിവുകളെ ശക്തിപ്പെടുത്താനും മാർഗ്ഗനിർദ്ദേശകൻ സഹായിക്കുന്നു.

8.ആദ്ധ്യാത്മികമാർഗ്ഗനിർദ്ദേശകന്റെ ഗുണങ്ങൾ

മനുഷ്യമനസ്സിന്റെ ഉള്ളറയും വിശുദ്ധ സങ്കേതവുമായ മനസാക്ഷിയെ ഒരു വിധത്തിലും നിർബന്ധിക്കാൻ ആർക്കും അവകാശമില്ല. ആദ്ധ്യാത്മികമാർഗ്ഗനിർദ്ദേശിക്ക് സന്തുലിതമായ മാനസിക പക്ഷതയും വേണ്ടത്ര പരിചയവും ഉണ്ടായിരിക്കണം. മറ്റുള്ളവരെ ശ്രദ്ധിക്കാനും ശ്രവിക്കാനുമുള്ള സിദ്ധിയും ഉചിതങ്ങളായ ചോദ്യങ്ങൾ ചോദിക്കുന്നതിനും സാധകനിലെ ദൈവോന്മുഖതയെ സ്വാധീനിക്കുന്ന വൈകാരികഭാവങ്ങളെ തിരിച്ചറിയാവാനുമുള്ള കഴിവും ഗുരുവിന് ഉണ്ടാകണം. ആദ്ധ്യാത്മികമാർഗ്ഗദർശി സാധകന്റെ വ്യക്തിഗതമായ ഉത്തരവാദിത്തം ഏറ്റെടുക്കുന്നില്ല. കുരിശിന്റെ വി. യോഹ

ന്നാന്റെ വാക്കുകളിൽ, ഗുരു സാധകനെ സുവിശേഷാത്മക പരിപൂർണ്ണതയിൽ എത്തിക്കുന്നതിന് പരിശുദ്ധാത്മാവിന്റെ പ്രവർത്തനത്തിന് അയാളെ സുസജ്ജനാക്കി തൃപ്തനാക്കണം. അതിനപ്പുറം കടക്കാൻ ഗുരു തുനിയരുത്. കാരണം പരിപൂർണ്ണ നന്മയുടെ ഇരിപ്പിടവും വെളിച്ചത്തിന്റെ പിതാവുമാണ് ബാക്കി കാര്യങ്ങൾ ക്രമീകരിക്കേണ്ടത്. മാർഗ്ഗനിർദ്ദേശിക്ക് ഉപദേശിക്കാം, പഠിപ്പിക്കാം, തിരുത്താം, ഉഴുതിയുറപ്പിക്കാം, പ്രചോദിപ്പിക്കാം, ചിലപ്പോൾ വ്യക്തമായ നിർദ്ദേശങ്ങൾ കൊടുക്കുകയുമാവാം. താഴെ പറയുന്നവ ഗുരുവിന് ആവശ്യം വേണ്ട ഗുണങ്ങളാണ്.

8:1 പക്ഷതയുള്ള വ്യക്തിത്വം

സാധകനിലെ മാനസിക ശാരീരികപ്രശ്നങ്ങളെ അപഗ്രഥിക്കാനുള്ള പക്ഷത, തന്നെത്തന്നെ അംഗീകരിക്കാനുള്ള സത്യസന്ധത, ആഴമായ ദൈവസ്നേഹം, അന്യരോടുള്ള തുറവി ഇവയെല്ലാം മാർഗ്ഗനിർദ്ദേശിക്ക് ആവശ്യം വേണ്ട ഗുണങ്ങളാണ്. അത്തരമൊരു ഗുരുവിന് സാധകനെ സ്വകീയരീതിയിൽ ദൈവത്തെ പ്രാപിക്കാനും തന്റെ മാനുഷികാനുഭവങ്ങളിൽ ദൈവത്തിന്റെ പ്രവർത്തനം അംഗീകരിക്കാനും പ്രാപ്തനാക്കാൻ കഴിയും. ഗുരുവിന്റെ ആത്മവിശ്വാസം സാധകനെ തൊട്ടുണർത്തുന്നു. ഗുരുവിന്റെ പക്ഷതയും തനിമയും പ്രകടമാക്കുന്നത് സാധകൻ തന്റെ ഹൃദയസ്വപർശിയായ ജീവിതാനുഭവങ്ങളുടെ വെളിപ്പെടുത്തലുകളോട് പ്രതികരിക്കുന്ന രീതിയിൽ നിന്നാണ്. യാഥാർത്ഥ്യങ്ങളെ മുൻവിധിയോടെ കാണുന്നതിനു പകരം, അദ്ദേഹം പവൃത്തിയുടെ പിന്നിലെ വ്യക്തിയെ മനസ്സിലാക്കുകയും നിരുപാധികം സ്വീകരിക്കുകയും ചെയ്യുന്നു.

8:2 ആദ്ധ്യാത്മിക ജീവിതാനുഭവം

യഥാർത്ഥ ദൈവാനുഭവമില്ലാത്ത ഒരാളെ ആത്മനിയന്താവായി കണ്ടെത്തുന്നതിലെ മൗഢ്യം കുരിശിന്റെ വി. യോഹന്നാൻ അവതരിപ്പിക്കുന്നത് ഇപ്രകാരമാണ്: “ആദ്ധ്യാത്മിക മാർഗ്ഗ നിർദ്ദേശകർ ദൈവത്തിന്റെ വഴികളും അരുപിയുടെ ഗുണങ്ങളും അറിയാത്തതിനാൽ അവർ സാധാരണ ഗതിയിൽ സാധകനിലെ ആത്മാവിന്റെ അഭിഷേകത്തെ - ദൈവം ഒരുക്കിയവയെ- നഷ്ടമാക്കുകയും ആപാത വിട്ട് അവരെ മറ്റ് വഴിയിലൂടെ കൊണ്ടുപോവുകയും ചെയ്യുന്നു.”

സാധകനിൽ ദൈവാരൂപിയുടെ പ്രവർത്തനം തിരിച്ചറിയാനാവാത്ത ആദ്ധ്യാത്മിക നിയന്താവ് വലിയ ഉപദ്രവം വരുത്തിവയ്ക്കുന്നതിനെപ്പറ്റി കുരിശിന്റെ വി. യോഹന്നാൻ ആകുലപ്പെടുന്നു. വി. അമ്മത്രേസ്യയും അതേ ആകുലതകൾ പ്രകടിപ്പിക്കുന്നുണ്ട്.

“...അനുഭവവും ആദ്ധ്യാത്മിക ഗുരുവിന് ആവശ്യമാണ്. കാരണം ആത്മാവ് അതിന്റെ അതിർവരമ്പുകളിൽ എത്തിപ്പെട്ടാൽപ്പിന്നെ സംഭവിക്കുന്ന കാര്യങ്ങളെപ്പറ്റി സംസാരിക്കുവാൻ ഒരാൾ കൂടിയേ തീരൂ...” അനുഭവ സമ്പന്നനായ ഒരാൾ ഇല്ലാതെ പോയാൽ പിന്നെ യാതൊരു പരിഹാരവുമില്ല. പരിചയസമ്പന്നനല്ലാത്ത ഗുരു ആത്മാവിനെ ശല്യപ്പെടുത്തുകയും മുറിപ്പെടുത്തുകയും ചെയ്യും. കുരിശിന്റെ വി. യോഹന്നാൻ ഈ കാര്യത്തിലേക്ക് വിരൽ ചൂണ്ടുന്ന സുവിശേഷവാക്യം: ഒരന്ധൻ മറ്റൊരന്ധനെ വഴികാട്ടിയാൽ ഇരുവരും കുഴിയിൽ വീഴും. (Mt 15:14)

8:3 ആദ്ധ്യാത്മിക ദൈവശാസ്ത്രത്തിലുള്ള അവഗാഹം

ആദ്ധ്യാത്മിക ജീവിതത്തിലെ ഒരുത്തമ വഴികാട്ടിക്ക് അടിസ്ഥാനപരമായ ദൈവശാസ്ത്ര രൂപീകരണത്തിനും ശിക്ഷണത്തിനും

പുറമെ വ്രതനിഷ്ഠവും(ascetical) താപസികവും (mystical) ആയ വിജ്ഞാന മേഖലകളിൽ പ്രത്യേക പരിശീലനം ആവശ്യമാണ്. ഒരാളുടെ ഹൃദയം ദൈവവരപ്രസാദത്തിനായി ദാഹിക്കുമ്പോൾ ധാരാളമായി ദൈവാരൂപിയെ നൽകിക്കൊണ്ട് (Rom 5:5) ദൈവം ആന്തരിക ആദ്ധ്യാത്മിക രൂപീകരണം നടത്തുന്നുവെന്ന് തിരുവചനം പഠിപ്പിക്കുന്നു. ഈ മേഖലയിൽ അവഗാഹമുള്ള ആൾക്ക് മാത്രമേ സാധകൻ ഉചികമായ നിർദ്ദേശങ്ങൾ കൊടുക്കുവാൻ സാധിക്കുകയുള്ളൂ. വി. ത്രേസ്യായുടെ അഭിപ്രായത്തിൽ ഒരു ആത്മീയഗുരുവിന് മൂന്ന് കാര്യങ്ങൾ ആവശ്യമാണ്:വിശുദ്ധി, വിവേകം, വിജ്ഞാനം. വിശുദ്ധ വീണ്ടും പറയുന്നു: ഗുരുവിന് വിവേകം അനുപേക്ഷണീയമാണ്. നല്ലൊരു കണക്കുകൂട്ടൽ (Judgement) ഉണ്ടായിരിക്കണമെന്നാണ് ഞാൻ ഉപദേശിക്കുക. കൂടാതെ അനുഭവജ്ഞാനവും വേണം. ഇതിനും പുറമേ, അദ്ദേഹത്തിന് അറിവും കൂടെയുണ്ടെങ്കിൽ അത്രയും നന്ന്. എന്നാൽ ഇവ മൂന്നും ഒത്തൊരുമിക്കുന്നില്ലെങ്കിൽ ആദ്യത്തേത് രണ്ടുമാണ് അതിപ്രധാനം. കാരണം നല്ല അറിവുള്ള ഒരാളെ അന്വേഷിച്ചു കണ്ടെത്തി ആവശ്യാനുസരണം അയാളുടെ സേവനം ലഭ്യമാക്കാമല്ലോ. ഞാനിതെടുത്തു പറയുവാൻ കാരണം ജ്ഞാനികൾ പ്രാർത്ഥന പരിശീലിക്കുന്നില്ലെങ്കിൽ ആവശ്യം വിജ്ഞാനം കൊണ്ട് തൃപ്തമാക്കാൻ യാതൊരു പ്രയോജനവും ഉണ്ടാവുകയില്ല.

പരിശുദ്ധാരൂപി ചിലപ്പോൾ സാധകനെ ക്ലേശകരമായ സാഹചര്യത്തിലൂടെ നയിക്കുന്നത് അയാളെ തിരുത്തുവാനും, തന്മൂലം അയാൾ കൂടുതൽ മനോദാർഢ്യം നേടുന്നതിനും വേണ്ടിയാണ്. മറ്റുചിലപ്പോൾ പരിശുദ്ധാരൂപി സൗമ്യമായ നിലപാട് സ്വീകരിക്കുകയും, പ്രോത്സാഹനം നൽകുകയും, ധൈര്യം പകരുകയും ചെയ്യും. ഈ രീതികൾ രണ്ടും അവലംബിക്കുന്നത് സാധകനോടുള്ള സ്നേഹം കൊണ്ടാണ്. മാർഗ്ഗദർശി സാധകന് ഇതിലേക്ക് ആവശ്യമായ നിർദ്ദേശങ്ങൾ നൽകുകയും അയാളെ തന്റെ ലക്ഷ്യത്തിലേക്ക് നയിക്കുകയുമാണ് വേണ്ടത്. സാധകന്റെ വ്യക്തിഗതവും പവിത്രവുമായ മൂല്യങ്ങളെ ആദരിച്ചും ബഹുമാനിച്ചും കൊണ്ടുള്ള നിർദ്ദേശങ്ങൾ മാത്രമായിരിക്കുമത്.

ഉപസംഹാരം

ആദ്ധ്യാത്മിക മാർഗ്ഗനിർദ്ദേശം പ്രഥമവും പ്രധാനവുമായി ദൈവകേന്ദ്രീകൃതമാണ്. സാധകന്റെ സംസാരം ശ്രദ്ധിക്കുകയും അയാളുടെ മനസ്സിന്റെ രഹസ്യാത്മകമായ അജ്ഞാത മണ്ഡലങ്ങളിലേക്ക് കടന്നുചെല്ലുകയുമാണ് ആദ്ധ്യാത്മിക നിയന്താവ് ചെയ്യുന്നത്. ദൈവത്തിൽ പരിപൂർണ്ണത നേടുകയെന്നതാണ് ആദ്ധ്യാത്മിക നിർദ്ദേശം വഴി സാധിക്കേണ്ടത്.

ഈ ലക്ഷ്യത്തിൽ ചില പ്രത്യേക നിയോഗങ്ങളുണ്ട് :

1. മാർഗ്ഗദർശിയുടെ പ്രാധാന്യം കുറയുകയും സാധകൻ കൂടുതൽ സ്വയം പര്യാപ്തനാവുകയും ചെയ്യും. (Jn 3:3).
2. മാർഗ്ഗ നിർദ്ദേശി ഇല്ലാതെതന്നെ സാധകൻ പരിശുദ്ധാരുപിയുടെ പ്രവർത്തനങ്ങളെ ക്രമേണ തിരിച്ചറിയുന്നു.
3. സാധകൻ തന്നിലെ ദൈവാരൂപിയുടെ സാന്നിധ്യം തിരിച്ചറിഞ്ഞ് ദൈവ നിയോഗമനുസരിച്ച് കൂടുതൽ വളർച്ച പ്രാപിക്കുന്നു.

ആദ്ധ്യാത്മിക മാർഗ്ഗനിർദ്ദേശത്തിൽ ഗുരു സാധകന്റെ ദൈവൈക്യത്തിലേക്കുള്ള വളർച്ച തിരിച്ചറിയണം. മാർഗ്ഗദർശിക്ക് ദൈവത്തിന്റെ പ്രസാദവരം കാണാനാവില്ല; അതുപോലെ ദൈവിക പുണ്യങ്ങളായ വിശ്വാസം, പ്രത്യാശ, സ്നേഹം ഇവ അളന്ന് തിട്ടപ്പെടുത്തുവാനുമാവില്ലെങ്കിലും സാധകന്റെ പെരുമാറ്റത്തിലെ മാറ്റം നിരീക്ഷിക്കുവാൻ സാധിക്കും. അനുഭവങ്ങളോട് അയാളുടെ സമീപനം, മുഖംമൂടിയില്ലാത്ത ജീവിതശൈലി മുതലായവയാണ് പക്ഷതയാർന്ന വ്യക്തിയുടെ മറ്റ് ലക്ഷണങ്ങൾ. അങ്ങനെ സാധകൻ സ്വയം പരിവർത്തനത്തിലേക്ക് നീങ്ങുന്നു. സാധകനോടുള്ള സമീപനത്തിൽ തുറന്ന മനോഭാവവും നിരുപാധിക അംഗീകാരവും ശരിയായ ധാരണയും ഗുരുവിനുണ്ടാകണം. അതുവഴി ഗുരുവിന് സാധകനെ സ്വയാവബോധത്തിലേക്കും പക്ഷതയിലേക്കും നയിക്കാൻ കഴിയും. ഏറിയ പങ്കും ആദ്ധ്യാത്മിക മാർഗ്ഗനിർദ്ദേശി ഉപദേശിക്കുന്നതിൽ നിന്നും നിർദ്ദേശം കൊടുക്കുന്നതിൽ നിന്നും വിട്ടുനിൽക്കണം. സാധകൻ തന്റെ പൊരുത്തക്കേടുകളെ സ്വയം മനസ്സിലാക്കി, തിരുത്തി ജീവി

തത്തെ ക്രമപ്പെടുത്തുകയാണ് അഭികാമ്യം. ദൈവ-മനുഷ്യ ഐക്യം സാധ്യമാകുന്നത് പരിശുദ്ധാത്മാവിന്റെ സഹായത്തോടെ ദൈവനിശ്ചയമനുസരിച്ച് നീങ്ങുമ്പോഴാണെന്ന ദൈവശാസ്ത്ര വിചിന്തനത്തിന്റെ അടിസ്ഥാനത്തിലുള്ള നിഗമനമാണിത്. തിരുസഭയുടെ പ്രമാണ രേഖകളിലും പരിശുദ്ധാരൂപിയാണ് സാധകനെ ദൈവത്തിലേക്കു നയിക്കുന്ന മുഖ്യമാർഗ്ഗനിർദ്ദേശിയെന്ന് സമർത്ഥിക്കുന്നു. ഗുരുക്കന്മാർ സവിശേഷമായി സഹായകമാകുന്നത് സാധകന്റെ ആദ്ധ്യാത്മിക വളർച്ചയ്ക്ക് തടസ്സമായി നിൽക്കുന്ന മാനുഷിക പ്രതിബന്ധങ്ങളെ തരണം ചെയ്യാൻ സഹായിക്കുന്നതിലും ആത്മീയ വളർച്ചയ്ക്ക് സഹായകരമായ അന്തരീക്ഷം സൃഷ്ടിക്കുന്നതിലുമാണ്.

**പ്രാർത്ഥനാമണിക്കൂറും നമ്മുടെ
പ്രാർത്ഥനാജീവിതവും**

Fr. Davis Kachappilly, Kadalundi
Ph :9495639265

നമ്മുടെ സന്യാസജീവിതത്തിലെ പ്രാർത്ഥനാജീവിതം ശാക്തീകരിക്കാനായി ആരംഭിച്ചതാണല്ലോ “ഹോളിഹവർ” എന്ന ഓമനപ്പേരിൽ നടത്തിവരുന്ന സമൂഹപ്രാർത്ഥന.വിവിധ സമയങ്ങളിൽ അനുവർത്തിച്ചുവരുന്ന പ്രാർത്ഥനകളെല്ലാം സംയോജിപ്പിച്ച് രൂപീകരിച്ചതാണിത്. വ്യത്യസ്തസമയങ്ങളിലെ പ്രാർത്ഥനകളിൽ പങ്കെടുക്കാൻ പലർക്കും സാധിക്കാത്ത ആധുനിക സാഹചര്യങ്ങളാണ് ഇപ്രകാരമൊരു സമൂഹപ്രാർത്ഥനയിലേക്ക് നയിച്ചത്. എന്നാൽ പ്രാർത്ഥനയെക്കുറിച്ചുള്ള തിരുസ്തോത്രയുടെ പുതിയ മതബോധനഗ്രന്ഥത്തിന്റെ (1992) അടിസ്ഥാനത്തിൽ ചിന്തി

ച്ചാൽ വളരെ അടിസ്ഥാനപരവും ഗൗരവവുമായ രണ്ട് കുറവുകൾ ഈ ഹോളിഹവർ സംവിധാനത്തിൽ കാണാനാകും. ഒന്ന്, പ്രാർത്ഥിക്കാത്ത ദീർഘസമയം നമ്മുടെ അനുദിനജീവിതത്തലുണ്ടായി. രാവിലത്തെ ദിവ്യബലിക്കും പ്രഭാതപ്രാർത്ഥനക്കും ശേഷം നാം പ്രാർത്ഥിക്കുന്നത് ഇപ്പറഞ്ഞ സമൂഹപ്രാർത്ഥനയിലാണ്. ഫലമോ? ദൈവബന്ധത്തിൽ അകൽച്ചയുണ്ടായി. മാത്രമല്ല, പ്രാർത്ഥനകളില്ലാത്ത ദീർഘസമയങ്ങളിൽ നമ്മെ തിന്മകളിലേക്ക് പ്രലോഭിപ്പിക്കാനും നയിക്കാനും സാത്താൻ അവസരം കണ്ടെത്തും എന്നാണ് മതബോധനഗ്രന്ഥം സമർത്ഥിക്കുന്നത്. അതുകൊണ്ട് ഇടവേളകളില്ലാതെ, പ്രാർത്ഥനയിലൂടെ നിരന്തരം ദൈവത്തോട് ബന്ധപ്പെട്ട് ജീവിക്കാനായാൽ മാത്രമേ സാത്താനേയും, പ്രലോഭനങ്ങളേയും, തിന്മകളേയും പ്രതിരോധിക്കാനാകൂ എന്നതുകൊണ്ടാണ് നിരന്തരപ്രാർത്ഥനാജീവിതം എന്ന പ്രാർത്ഥനാശൈലിക്ക് മതബോധനഗ്രന്ഥം ഊന്നൽ നൽകിയിരിക്കുന്നത്. പാപത്തിനെതിരെ ഇന്നോളം സഭയിലുണ്ടായിരുന്നത് പാപമോചനം എന്ന പ്രതിവിധിയാണ്. ഇന്നിപ്പോൾ സഭ ലക്ഷ്യം വയ്ക്കുന്നത് പാപത്തെ പ്രതിരോധിക്കാനാണ്.

മതബോധനഗ്രന്ഥത്തിലെ സുപ്രധാന പ്രസ്താവനകൾ ഇപ്രകാരം: തീക്ഷ്ണമായി പ്രാർത്ഥിക്കുകയും നിരന്തരം ദൈവത്തെ വിളിച്ചുപേക്ഷിക്കുകയും ചെയ്യുന്നവൻ പാപത്തിൽ നിപതിക്കുക അസാധ്യമാണ്; അവൻ സ്വന്തം കഴിവുകൾക്കതീതമായ നന്മകൾ ചെയ്യാനാകും; അവൻ ദുഷ്കരമെന്ന് തോന്നുന്നവ ദൈവം എളുപ്പമാക്കും (No 2744).

“എപ്പോഴും പ്രാർത്ഥിക്കാൻ സാധിക്കും, സാധിക്കണം. ഏത് സാഹചര്യത്തിലും നമ്മോടൊപ്പമുള്ള ഉത്ഥിതനായ ക്രിസ്തുവിന്റെ കരങ്ങളിൽ സമർപ്പിച്ച് ജീവിക്കാൻ നിരന്തരപ്രാർത്ഥന നമ്മെ സഹായിക്കും. പൊതുസ്ഥലത്തായാലും, ഏകനായാലും, യാത്രയിലായാലും, ജോലിസ്ഥലത്തായാലും, സുഖത്തിലോ ദുഃഖത്തിലോ ആയാലും, ജോലിയിലായാലും വിശ്രമത്തിലായാലും, രോഗത്തിലോ ആരോഗ്യത്തിലോ ആയാലും തീക്ഷ്ണവും ഹ്രസ്വവുമായൊരു പ്രാർത്ഥന ദൈവത്തിലേക്കുയർത്തുക എന്നതാണ് നിര

ന്തരപ്രാർത്ഥനാജീവിതം.” ഇപ്രകാരം നിരന്തരം ദൈവബന്ധം പുലർത്തുന്നവനെ സാത്താൻ പ്രലോഭിപ്പിക്കാനാകില്ലെന്നും, നിരന്തര ദൈവബന്ധത്തിലൂടെ നിരന്തരം ദൈവത്തിന്റെ ശക്തിയും ജ്ഞാനവും സംരക്ഷണവും ലഭിക്കും എന്നതുകൊണ്ട് അവന്റെ പ്രവർത്തനങ്ങളും ജീവിതവും വിജയിക്കും, പരാജയപ്പെടുകയില്ല എന്ന ഉറപ്പുമാണ് മതബോധനഗ്രന്ഥം നൽകുന്നത് (No 2743).

പ്രാർത്ഥന ജീവിതത്തിന്റെ നിർണ്ണായക ആവശ്യമാണ്, പ്രാർത്ഥനയിലൂടെ നമ്മെ നയിക്കാൻ ദൈവാത്മാവിന് നാം അവസരം നൽകുന്നില്ലായെങ്കിൽ സാത്താൻ നമ്മെ പാപത്തിൽ വീഴ്ത്തും.”(No 2744) അതുകൊണ്ടാണ് നിരന്തരം പ്രാർത്ഥിക്കുന്നവൻ പാപത്തിൽ നിപതിക്കുന്നില്ലെന്നും, പ്രാർത്ഥിക്കാത്തവൻ പാപത്തിൽ പതിക്കും എന്നും മതബോധനഗ്രന്ഥം പ്രസ്താവിക്കുന്നത്.

“പ്രാർത്ഥനയും ക്രൈസ്തവജീവിതവും അവിഭാജ്യങ്ങളാണ്. ക്രൈസ്തവജീവിതം ക്രിസ്തുവിനെ അനുഗമിക്കുകയും ക്രിസ്തുവിനോടു കൂടെ ജീവിക്കുകയുമാണെങ്കിൽ അതിനുള്ള മാർഗ്ഗം ഉതമിതനായ ക്രിസ്തുവിനോട് പ്രാർത്ഥനയിലൂടെ നിരന്തരം ബന്ധപ്പെടുക എന്നതാണ്. തമ്മുലം പ്രാർത്ഥനയെ ഏതാനും മണിക്കൂറുകളിൽ ഒതുക്കേണ്ടതല്ല, അത് നിരന്തരജീവിതശൈലിയായിരിക്കണം. ഇത് എങ്ങനെ സാധിക്കും എന്നതിന് മതബോധനഗ്രന്ഥം നൽകുന്ന ഉത്തരം തീക്ഷ്ണമായൊരു പ്രാർത്ഥന എപ്പോഴും നമ്മുടെ ഹൃദയത്തിൽ നിന്ന് ദൈവത്തിലേക്കുയർത്തുക എന്നതാണ്. “എന്റെ ഈശോയേ, എന്നെ രക്ഷിക്കണമേ എന്ന് പ്രാർത്ഥിച്ച് കുരിശുവരക്കാനുള്ള ലളിതമായ ശീലം” നിരന്തര പ്രാർത്ഥനയ്ക്കുപയോഗിക്കാവുന്ന തീക്ഷ്ണമായ പ്രാർത്ഥനയ്ക്കുദാഹരണമാണ്. കാരണം യേശുനാമവും കുരിശുടയാളവും അവയുടെ ശക്തിയിലുള്ള ക്രൈസ്തവന്റെ വിശ്വാസവും ആണ് ഈ പ്രാർത്ഥനയെ തീക്ഷ്ണതയുള്ളതാക്കുന്നത്. സഭയിലെ എല്ലാ പ്രാർത്ഥനകളിലും നിറഞ്ഞുനിൽക്കുന്നതാണല്ലോ ഇവ മൂന്നും. ചുരുക്കത്തിൽ ഒരു മണിക്കൂറോ രണ്ടു മണിക്കൂറോ പ്രാർത്ഥിച്ചാൽപോര, നിരന്തരം പ്രാർത്ഥിക്കാൻ അഭ്യസിക്കണം എന്നാണ് പുതിയ മതബോധനഗ്രന്ഥത്തിന്റെ അനുശാസനം എന്ന്

മനസ്സിലാക്കേണ്ടിയിരിക്കുന്നു. നിരന്തരം പ്രാർത്ഥിക്കാൻ ശീലിക്കാത്തതിടത്തോളം നമുക്കുമാർക്കും തിന്മകളെ പ്രതിരോധിക്കാനാകില്ല, സ്നേഹത്തിൽ നിലനിൽക്കാനുമാകില്ല, നിശ്ചിത പ്രാർത്ഥനകൾ കൊണ്ടും, പശ്ചാത്താപം കൊണ്ടും, പാപമോചനം കൊണ്ടും, ഇന്നോളം നാമാരും പാപം ചെയ്യാത്ത സ്ഥിതിയിൽ എത്തിയിട്ടില്ല എന്നതാണിതിന്റെ തെളിവ്. പാപം ചെയ്യാനിടയാകാതെ എനിക്ക് ജീവിക്കാനാകും എന്ന് ആത്മബോധമുള്ളവർ എത്രയുണ്ടാകും? നിരന്തര പ്രാർത്ഥന ഒരുവനെ ഈ ആത്മബോധത്തിലെത്തിക്കും.

ക്രിസ്തീയ പരിപൂർണ്ണത ലക്ഷ്യം വെച്ച് സന്യാസജീവിതം നയിക്കുന്ന നമുക്കും വളരുന്ന തലമുറയ്ക്കും, തങ്ങളുടെ പ്രേക്ഷിതപ്രവർത്തനങ്ങൾ വിജയിപ്പിക്കാനും, പാപം ചെയ്യാനിടയാകാതെ ജീവിതവിശുദ്ധി നിലനിർത്താനും സാധിക്കണമെങ്കിൽ “നിരന്തരപ്രാർത്ഥനാജീവിതം” എന്ന സഭയുടെ നൂതന പ്രാർത്ഥനാശൈലി പഠിക്കാനും, അഭ്യസിക്കാനും, പഠിപ്പിക്കാനും നാം സത്വര ശ്രദ്ധയുള്ളവരാകേണ്ടിയിരിക്കുന്നു. വളരെ ലളിതവും അത്ഭുതഫലസിദ്ധിയുള്ളതുമാണ്. ഈ പ്രാർത്ഥനാശൈലിയെന്നത് കഴിഞ്ഞ 5 വർഷത്തെ എന്റെ ജീവിതാനുഭവമാണ്. നിരന്തരപ്രാർത്ഥനയിലൂടെ ദൈവത്തിന്റെ ശക്തിയും ജ്ഞാനവും സംരക്ഷണവും നിരന്തരം അനുഭവിക്കാനാകുന്നതുകൊണ്ട് വി. പൗലോസിനെപ്പോലെ “എല്ലാ നന്മയും ചെയ്യാനാകുന്നു; നിരന്തരപ്രാർത്ഥനയിലൂടെ നിരന്തരം ദൈവവുമായി ബന്ധപ്പെട്ട് ജീവിക്കുന്നതുകൊണ്ട് സാത്താന്റെ പ്രലോഭനങ്ങളെയും തൽഫലമായ തിന്മകളേയും പ്രതിരോധിക്കാനാകുന്നു. നമ്മുടെ സഭ മാത്രമല്ല, കുടുംബങ്ങളും സമൂഹങ്ങളും ഈ പ്രാർത്ഥനാശൈലി പഠിച്ച് അഭ്യസിക്കാനിടയായാൽ സഭാനവീകരണവും കുടുംബനവീകരണവും സാധ്യമാക്കാനാകും. തന്മൂലം ഞാനിപ്പോൾ ചെയ്യുന്ന ഏറ്റവും നല്ല പരസ്നേഹപ്രവർത്തിയും പ്രേക്ഷിതപ്രവർത്തനവും ഇക്കാര്യത്തിനുള്ള ബോധവൽക്കരണമാണ്, തൃശ്ശൂരിലെ ഗലീലിയിലും കടലുണ്ടി ദേവാലയത്തിലും ഇക്കാര്യം പഠിപ്പിക്കാനായി പ്രതിമാസം ഒരു ദിവസത്തെ ക്ലാസ് നയിക്കുന്നത്. നമ്മുടെ സഭാംഗങ്ങളെല്ലാം,

അത്ഭുതകരമായതും ലളിതവുമായ ഈ പ്രാർത്ഥനാശൈലി പഠിക്കാനും അഭ്യസിക്കാനും വേണ്ടി പരസ്പരം പ്രാർത്ഥിക്കുകയും പ്രോത്സാഹിപ്പിക്കുകയും ചെയ്യണം എന്നാണെന്റെ വിനീതമായ അപേക്ഷ.

കത്തോലിക്കാസഭയുടെ

മതബോധനഗ്രന്ഥം (1992)

മലയാളവിവർത്തനം(2005)

“നിരന്തര പ്രാർത്ഥനാ ജീവിതം”

നമ്പർ 2742 - 45

പാപം ചെയ്യാതെ ജീവിക്കാനും

സ്നേഹത്തിൽ നിലനിൽക്കാനും

അത്ഭുത പ്രാർത്ഥനാശൈലി

സ്നേഹത്തിൽ നിലനിൽക്കുക

2742 "ഇടവിടാതെ പ്രാർത്ഥിക്കുവിൻ... എല്ലാ കാര്യങ്ങളിലും നമ്മുടെ കർത്താവായ യേശുക്രിസ്തുവിന്റെ പേരിൽ പിതാവിന് നന്ദി പ്രകാശിപ്പിക്കുവിൻ". 33 “നിങ്ങൾ അപേക്ഷകളോടും യാചനകളോടും കൂടെ എല്ലാ സമയവും ആത്മാവിൽ പ്രാർത്ഥനാനിരന്തരായിരിക്കുവിൻ. എല്ലാ സന്ദർഭങ്ങളിലും ഉണർന്നിരുന്ന് എല്ലാ വിശുദ്ധർക്കും വേണ്ടി

പ്രാർത്ഥിക്കുവിൻ”³⁴ എന്തെന്നാൽ “നിരന്തരം അദ്ധ്യാനിക്കാനും ജാഗ്രത പുലർത്താനും ഉപവസിക്കാനുമല്ല നമുക്കു ലഭിച്ചിരിക്കുന്ന കല്പന, പിന്നെയോ ഇടമുറിയായതെ പ്രാർത്ഥിക്കാനാണ് നിയമം അനുശാസിക്കുന്നത്”.³⁸ വിശ്രമരഹിതമായ ഇത്തരം ഉത്സാഹവായ്പ് സ്നേഹത്തിൽനിന്നു വരുകയുള്ളൂ. നമ്മുടെ വിരസതയ്ക്കും ആലസ്യത്തിനുമെതിരെ നാം നടത്തുന്ന പ്രാർത്ഥനയുടെ പോരാട്ടം വിനീതവും വിശ്വസ്തവും നിരന്തരവുമായ സ്നേഹത്തിന്റേതാണ്. പ്രാർത്ഥനയെ സംബന്ധിക്കുന്ന പ്രബുദ്ധവും ജീവദായകവുമായ മൂന്നു വസ്തുതകളിലേക്കാണ് ഈ സ്നേഹം നമ്മുടെ ഹൃദയങ്ങളെ തുറക്കുന്നത്.

2743 പ്രാർത്ഥിക്കുക എപ്പോഴും സാധ്യമാണ്. ഏതെല്ലാം കൊടുങ്കാറ്റുകൾ ഉയർന്നാലും “എല്ലാ നാളുകളിലും” നമ്മോടൊപ്പമുള്ള ഉത്ഥിതനായ ക്രിസ്തുവിന്റെ സമയമാണ് ഓരോ ക്രൈസ്തവന്റേതും.³⁸ നമ്മുടെ സമയം ദൈവത്തിന്റെ കരങ്ങളിലാണ്. പൊതുസ്ഥലത്തുകൂടെയോ ഏകനായോ നടക്കുമ്പോഴും സ്വന്തം കടയിൽ ഇരുന്നെന്നു കച്ചവടം നടത്തുമ്പോഴും താഴേക്കും മുകളിലേക്കും ഓടുന്ന പരിചാരകൻ എന്ന നിലയിലും ഭക്ഷണം പാകം ചെയ്യുമ്പോഴും തീക്ഷണമായ ഒരു പ്രാർത്ഥന ഹൃദയത്തിൽ നിന്ന് ഉയർത്താൻ കഴിയും.³⁷

2744 പ്രാർത്ഥന ഒരു നിർണ്ണായക ആവശ്യമാണ്. ഇതിന്റെ വിപരീത പ്രസ്താവന ഒട്ടും കുറയാത്ത രീതിയിൽ ബോധ്യകരമാണ്. നമ്മെ നയിക്കാൻ ആത്മാവിനെ നാം അനുവദിക്കുന്നില്ലെങ്കിൽ നാം വീണ്ടും പാപത്തിന്റെ അടിമത്തത്തിൽ നിപതിക്കും.³⁸ നമ്മുടെ ഹൃദയം ആത്മാവിൽനിന്ന് അകലെയായാണെങ്കിൽ നമ്മുടെ ജീവനായിരിക്കാൻ അവിടുത്തെക്ക് എങ്ങനെ കഴിയും?

പ്രാർത്ഥനക്കു തുല്യമായി മറ്റൊന്നില്ല. എന്തെന്നാൽ അസാധ്യമായതിനെ അതു സാധ്യമാക്കുന്നു. ദുഷ്കരമായതിനെ എളുപ്പമാക്കുന്നു...തീക്ഷണതയോടെ

പ്രാർത്ഥിക്കുകയും നിരന്തരം ദൈവത്തെ വിളിച്ചുപേക്ഷിക്കുകയും ചെയ്യുന്നവൻ പാപത്തിൽ പതിക്കുക അസാധ്യമാണ്.³⁹

പ്രാർത്ഥിക്കുന്നവർ തീർച്ചയായും രക്ഷിക്കപ്പെടും. പ്രാർത്ഥിക്കാത്തവർ തീർച്ചയായും ശിക്ഷിക്കപ്പെടും.⁴⁰

2745 പ്രാർത്ഥനയും ക്രൈസ്തവ ജീവിതവും അവിഭാജ്യങ്ങളാണ്. കാരണം അവ രണ്ടും ഒരേ സ്നേഹത്തേയും, സ്നേഹത്തിൽ നിന്നും പുറപ്പെടുന്ന ഒരേ ത്യാഗത്തേയും സംബന്ധിക്കുന്നതാണ്. പിതാവിന്റെ സ്നേഹപദ്ധതിയോടുള്ള പുത്രസഹജവും സ്നേഹനിർഭരവുമായ ഒരേ വിധേയത്വം, യേശുക്രിസ്തുവുമായി നമ്മെ കൂടുതൽ കൂടുതലായി അനുരൂപപ്പെടുത്തുന്ന പരിശുദ്ധാത്മാവുമായുള്ള പരിവർത്തനാത്മകമായ ഒരേ ഐക്യം, എല്ലാ മനുഷ്യരോടുമുള്ള ഒരേ സ്നേഹം, യേശുവിന് നമ്മോടുള്ള സ്നേഹം എന്നിവയെ “നിങ്ങൾ എന്റെ നാമത്തിൽ പിതാവിനോടു ചോദിക്കുന്നതെന്തും അവിടുന്ന് നിങ്ങൾക്കു നൽകും. ഞാൻ നിങ്ങളോടുകൽപിക്കുന്നു: നിങ്ങൾ പരസ്പരം സ്നേഹിക്കുവിൻ”.⁴¹ പ്രാർത്ഥനയെ ജോലികളോടും സത്കൃത്യങ്ങളെ പ്രാർത്ഥനയോടും ബന്ധപ്പെടുത്തുന്നവൻ “അവിരാമം പ്രാർത്ഥിക്കുന്നു”. ‘ഇങ്ങനെ മാത്രമേ നിരന്തരം പ്രാർത്ഥിക്കുക’ എന്ന കൽപനയെ സാക്ഷാത്കാരക്ഷമമെന്ന് നമുക്ക് അംഗീകരിക്കാനാവൂ.⁴²

33 1 Th 5:17; Eph 5:20. 34 Eph 6:18. 35 Evagrius Ponticus, Pract. 49: PG 40, 1245C. 36 Cf Mt 28:20; Lk 8:24. 37 St. John Chrysostom, Ecloga de oratione 2: PG 63, 585.

38 Cf. Gal 5:16-25. 39 St. John Chrysostom, De Anna 4,5: PG 54, 666. 40 St. Alphonsus Liguory mezzodella preghiera. 41 In 15:16-17. 42 Origen, De orat. 12: PG 11, 452 C

ഫാ. ഡേവീസ് കാച്ചപ്പള്ളി

**തിന്മകൾക്കുള്ള
പ്രതിവിധിയും പ്രതിരോധവും**

ഫാ. ഡേവീസ് കാച്ചപ്പള്ളി
ഫോൺ 9495639265

സ്നാനപകയോഹനന്റെ കാലം മുതൽ സഭയിലിന്നോളം വലിയ പ്രാധാന്യം നൽകുന്നതാണല്ലോ പശ്ചാത്താപവും മാനസാന്തരവും പാപമോചനവും (മർക്കോസ് 1 : 4). പാപം ചെയ്തവൻ പശ്ചാത്താപിക്കണം, മേലിൽ പാപം ചെയ്കയില്ലെന്ന് പ്രതിജ്ഞയെടുക്കണം, കുമ്പസാരത്തിലൂടെ പാപമോചനം സ്വീകരിക്കണം എന്നത് തിരുസ്സഭയിൽ ഏറെ വിലപ്പെട്ട ആധ്യാത്മിക അനുഷ്ഠാനമാണ്. ഇക്കാര്യം പാപത്തിനുള്ള പ്രതിവിധിയാണ്. ഭാവിയിൽ പാപം ചെയ്യുകയില്ലെന്ന് പ്രതിജ്ഞ ചെയ്താലും, പാപം ചെയ്യാതിരിക്കണം എന്ന് ആഗ്രഹിച്ചാലും നമ്മുടെ പ്രതിജ്ഞക്കും ആഗ്രഹത്തിനും വിപരീതമായി നാം പാപത്തിൽ വീഴുന്നു എന്നത്

വിസ്തരിക്കാനാകില്ല. അതൊരു യാഥാർത്ഥ്യമാണ്. അനുദിന പ്രഭാത പ്രാർത്ഥനയിലെ ഗാനം വ്യക്തമാക്കുന്നതിതാണ്;

“അനുതാപത്താലെൻ നയനം
നനയുന്നെങ്കിലുമനുനിമിഷം
പെരുകിവരുന്നു പാപങ്ങൾ
കരുണക്കടലേ കനിയണമേ”

പ്രതിരോധം പ്രതിവിധിയേക്കാൾ ശ്രേഷ്ഠമെന്ന് കേട്ടിട്ടുള്ള നാം പാപത്തെ പ്രതിരോധിക്കാൻ, അതല്ലെങ്കിൽ പാപം ചെയ്യാതിരിക്കാനുള്ള മാർഗ്ഗങ്ങളും സ്വീകരിക്കാറുണ്ട്. അവയിൽ പ്രധാനപ്പെട്ടവയാണ് പ്രാർത്ഥനയും പ്രായശ്ചിത്തങ്ങളും ഉപവാസങ്ങളും. ഇവയൊക്കെ അനുഷ്ഠിക്കാൻ നമുക്ക് പ്രത്യേക സമയങ്ങളും അവസരങ്ങളും ഉണ്ട്. ഉപവാസവും പ്രായശ്ചിത്തങ്ങളും പ്രത്യേക സമയങ്ങളിൽ മാത്രം അനുഷ്ഠിക്കുന്നവയായാലും, പാപത്തിന് പ്രതിരോധമായ പ്രാർത്ഥനയുടെ മാർഗം ജീവിതത്തിലുടനീളം, നിരന്തരമെന്നോണം, ഇടവേളകളില്ലാതെ, വിശ്രമമില്ലാതെ അവിരാമം അനുഷ്ഠിക്കണം (1 തെസ: 5:17; എഫ്ര : 5:20; 6:18) ; എങ്കിൽ മാത്രമേ സാത്താന്റെ നുഴഞ്ഞുകയറ്റത്തെ (1 പത്രോ. 5: 5-9) ചെറുത്തു നിൽക്കാനാകൂ എന്നാണ് തിരുസ്സഭയുടെ പുതിയ മതബോധനഗ്രന്ഥം (1992 No 2742 - 45) അനുശാസിക്കുന്നത്.

പാപത്തെ പ്രതിരോധിക്കാനായി മതബോധനഗ്രന്ഥം പഠിപ്പിക്കുന്ന “നിരന്തരപ്രാർത്ഥന” അടിയന്തിര പ്രാധാന്യമുള്ളതും സഭയെ വിശുദ്ധീകരിക്കാൻ അത്യാവശ്യവുമാണെന്ന് ഗ്രഹിക്കേണ്ടതും, പഠിക്കേണ്ടതും, അഭ്യസിക്കേണ്ടതുമാണ്. പശ്ചാത്താപം, പാപമോചനം എന്നീ പ്രതിവിധികളെക്കുറിച്ച് നല്ല അറിവും അവബോധവും അഭ്യാസവും ബഹുഭൂരിഭാഗം ക്രൈസ്തവർക്കും ഉണ്ടെന്നതുപോലുമുള്ള അറിവോ, അഭ്യാസമോ “നിരന്തരപ്രാർത്ഥന” എന്ന പ്രതിരോധത്തെക്കുറിച്ചില്ല എന്നതൊരു യാഥാർത്ഥ്യമാണ്. ഇത്തരമൊരു അറിവിന്റേയും അവബോധത്തിന്റേയും അഭ്യാസത്തിന്റേയും അഭാവത്താലാണ് സാത്താന്റെ പ്രലോഭനഫലമായി

നാം പലപ്പോഴും പലവിധത്തിലുള്ള പാപങ്ങൾക്ക് വിധേയരാകുന്നതാണ്. ഈ യാഥാർത്ഥ്യം പ്രസ്താവിക്കാൻ പാപത്തെ പ്രതിരോധിക്കാൻ “നിരന്തരപ്രാർത്ഥനാജീവിതം” അത്യാവശ്യമാണെന്നാണ് മതബോധനഗ്രന്ഥം ഉദ്ബോധിപ്പിക്കുന്നത്. (No 2744). എന്നാൽ നിരന്തരം പ്രാർത്ഥിക്കുകയെന്നത് ബഹുഭൂരിപക്ഷത്തിനും സുപരിചിതമല്ല, പ്രായോഗികമായി സഭയിൽ നടപ്പിലാക്കിയിട്ടില്ല. ദിവ്യബലി, ആരാധന, ജപമാല, കാനോനമസ്കാരം, നൊവേനകൾ എന്നിങ്ങനെയുള്ള നിശ്ചിതസമയങ്ങളിലെ പ്രാർത്ഥനകളാണ് സഭയിലിന്നോളം അനുഷ്ഠിച്ചു വരുന്നത് . എന്നാൽ ഇവയ്ക്കിടയിൽ പ്രാർത്ഥനകളില്ലാത്ത പ്രവർത്തനനിരതമായ ധാരാളം സമയങ്ങളുണ്ട്. ഈ ഇടവേളകളാണ് സാത്താന്റെ പ്രവർത്തനങ്ങൾ. നാം നിരന്തരം പ്രാർത്ഥിക്കാൻ പരിശീലിക്കാത്തതു കൊണ്ടും നിശ്ചിതപ്രാർത്ഥനകളുടെ “ഇടവേളകൾ” സുലഭമായതുകൊണ്ടും സാത്താൻ നമ്മെ പാപത്തിലേക്ക് പ്രലോഭിപ്പിക്കുന്നു എന്നതാണ് പാപങ്ങൾക്കു കാരണമായി മതബോധനഗ്രന്ഥം ചൂണ്ടിക്കാട്ടുന്നത്. “സീറോ മലബാർ സഭയെ സാത്താൻ ബാധിച്ചിരിക്കുന്നു” എന്ന മുൻ മേജർ ആർച്ച് ബിഷപ്പ് വർക്കി വിതയത്തിൽ പിതാവിന്റെ ആത്മീയദർശനത്തിന്റെ അടിസ്ഥാനം ഇപ്പോഴെങ്കിലും നാം മനസ്സിലാക്കേണ്ടിയിരിക്കുന്നു. തന്മൂലം നാം ഇടവേളകളില്ലാതെ, നിരന്തരം പ്രാർത്ഥിക്കണം എന്നാണ് മതബോധപ്രമേയം (No 2742). ഈ പ്രബോധനത്തിന്റെ സുവിശേഷാടിസ്ഥാനം വി. പൗലോസിന്റെ പ്രബോധനവും യേശുവിന്റെ താക്കീതമാണെന്ന് പ്രത്യേകം ഓർത്തിരിക്കാം. (1 തെസ 5: 17-18, മത്ത. 26:41; 6:13).

അതുപോലെതന്നെ വി. പൗലോസിനെപ്പോലെ നിരന്തരപ്രാർത്ഥനയിലൂടെ യേശുക്രിസ്തുവുമായി ഒട്ടിച്ചേർന്ന് ജീവിക്കുകയാണ് (യോഹ 15) എന്നിക്ക് ജീവിതം ക്രിസ്തുവാണെന്നും, ക്രിസ്തുവിന്റെ സ്നേഹത്തിൽ നിന്ന് യാതൊരു ശക്തിക്കും എന്നെ അകറ്റാനാകില്ലായെന്നും, എന്നെ ശക്തനാക്കുന്ന ക്രിസ്തുവിൽ എല്ലാ നന്മയും എന്നിക്ക് ചെയ്യാനാകും എന്ന് (റോമ 7:24-25, ഫിലിപ്പി 4:13) അഭിമാനിക്കാനാകുന്നവർ നമ്മിൽ എത്ര പേരുണ്ടാകും? ഇതിന് നമ്മെ പ്രാപ്തരാക്കുന്നതാണ് “നിരന്തരപ്രാർത്ഥനാജീവിതം”. ഇക്കാര്യം സഭയെ നിരന്തരം നവീകരിച്ചു

കൊണ്ടിരിക്കുന്ന പരിശുദ്ധാത്മാവിന്റെ വലിയ വരദാനമായി നമുക്ക് സ്വീകരിക്കാനാകട്ടെ. പാപം ചെയ്യാനിടയാകാതെ സ്നേഹത്തിൽ ജീവിക്കാൻ സഭയെ സജ്ജമാക്കുകയും ശക്തമാക്കുകയും ചെയ്തു കൊണ്ട്, സഭയെ വിശുദ്ധീകരിക്കാനായി തുറക്കപ്പെട്ട രണ്ടാം പന്തക്കുസ്തയുടെ വാതിലാണ് “നിരന്തരപ്രാർത്ഥനാജീവിതം” എന്ന് വിശേഷിപ്പിക്കേണ്ടിയിരിക്കുന്നു!

“സ്നേഹത്തിൽ നിലനിൽക്കുക” എന്ന ശീർഷകത്തിൽ ആരംഭിക്കുന്ന “നിരന്തരപ്രാർത്ഥനാജീവിതം” എന്ന പ്രബോധനം 4 ചെറിയ ഖണ്ഡികകളായിട്ടാണ് പ്രതിപാദിച്ചിരിക്കുന്നത്. അവയുടെ ചുരുക്കം ഇപ്രകാരം : “ഇടവിടാതെ പ്രാർത്ഥിക്കുക, നന്ദി പ്രകാശിപ്പിക്കുക, സ്തുതിക്കുക”(No 2742).

“എപ്പോഴും പ്രാർത്ഥിക്കുകയെന്നത് എളുപ്പവും പ്രായോഗികവുമാണ്”(No 2743).

“നിരന്തരപ്രാർത്ഥന ജീവിതത്തിൽ നിർണ്ണായക ആവശ്യമാണ്”(No 2744).

“പ്രാർത്ഥനയും ക്രൈസ്തവജീവിതവും അവിഭാജ്യങ്ങളാണ്”.(No 2745)

ഇവയിൽ വളരെ വളരെ ശ്രദ്ധേയമായൊരു വാചകം ഇപ്രകാരം: “പ്രാർത്ഥനയ്ക്ക് തുല്യമായി മറ്റൊന്നില്ല. എന്തെന്നാൽ നമുക്ക് അസാധ്യമായതിനെ പ്രാർത്ഥന സാധ്യമാക്കുന്നു; നമുക്ക് ബുദ്ധിമുട്ടായവയെ പ്രാർത്ഥനയിലൂടെ ദൈവം എളുപ്പമാക്കുന്നു; തീക്ഷ്ണമായി നിരന്തരം ദൈവത്തെ വിളിച്ചുപേക്ഷിക്കുന്നവൻ പാപത്തിൽ നിപതിക്കുക അസാധ്യമാണ്”(No 2744). കാരണം പ്രാർത്ഥിക്കുന്നവനോടൊപ്പം കർത്താവുണ്ട്.

ഈ പ്രാർത്ഥനാശൈലി കണ്ടെത്താനും അഭ്യസിക്കാനും കൃപലഭിച്ചത് എന്റെ ജീവിതത്തിൽ ദൈവം നൽകിയ ഏറ്റവും വലിയ ദാനം

മാണെന്ന് ഞാൻ വിശ്വസിക്കുന്നു. തന്മൂലം ഇക്കാര്യം പ്രഘോഷിക്കുകയാണ് തുടർന്നുള്ള ജീവിതത്തിലെ സുപ്രധാന ദൗത്യം എന്ന് ഞാൻ തീരുമാനിച്ചു. കാണുന്നവരോടൊക്കെ ഇക്കാര്യം സംസാര വിഷയമാക്കും. കൂടാതെ തൃശൂർ ഗലീലി ധ്യാനഭവനത്തിലും കടലുണ്ടിയിലും പ്രതിമാസം ഒരു ദിവസം ക്ലാസ് നയിക്കുന്നു.

ബന്ധപ്പെടേണ്ടഫോൺ :9495639265; 9497179433.

ഫാ. ഡേവിസ് കാച്ചപ്പള്ളി.

A Provoking Renewal

Fr. Mathew Kulampally CMI

In the year of consecrated life “Let us consider how to provoke one another to love and good deeds.”(Heb 10:24)

Renewal is an occasion for introspection. The early christians experienced the joy of living together. “The group of believers was one in mind and heart”.(Acts 4:32-35)

In the early stages of our congregation the members had the happy experience of the early Christians. For them monasteries were little heavens on earth.

A thing very close to St.Chavara’s heart was the mutual love and concern that must prevail among his religious, “they must be like children born of same parents.”(St.Chavara)

To cement the brotherhood among the religious is the prime goal of renewals and retreats. To achieve that goal religious should drive out the hidden enemies within themselves.

The Hidden Enemies

1. ‘Core Identity’ and ‘role identity’

‘Core Identity’ is the awareness of one’s original call as religious priest- the role identity is the function of a religious priest at a particular time and place. In the past many members of CMI congregation excelled exceptionally as eminent educators and innovators. But they were ever conscious of their core identity. Now do we find a deviation? Does our role identity devour our core identity?

2.Vows in the ‘reverse gear’:

Wrong notion of obedience and personal freedom make one blind. For a few the role of the superior is limited to putting his signature on the dotted spot. To deny permission is to offend the tender feelings of the members which may lead to physical fatigue, mental depression and spiritual somnolence, for which the superior is solely responsible and can be sued for mental torture.

Their motto is, “Let it be done according to my will”

It is very scandalizing and disgusting to hear that in a few provinces the superior can appoint or transfer a person (s) only with the consent of all the stake holders i.e., the member(s) to be transferred or appointed and the members of the community which has to absorb the new member(s). If the superior does not consult he is branded a “dictator”, “authoritarian”. If he consults all he is called “inefficient” and “timid”.

Their motto is “Let the Will of the stake holders be done”.

“When John came, he fasted and everyone said, ‘he has a demon’. When son of man came, he ate and drank, everyone said ‘ he is a glutton’ and ‘drinker.’ (Mt 11:18,19)

For some members vow of poverty is vow of prosperity. A ‘popular’ and ‘successful’ superior will encourage lavish spending and arrange frivolous pleasures for the members. It is very distressing to hear that a few members are not transparent in money matters. What matters them is only money. “The love of money is the source of all kinds of evil.”(1 Tim 6:10)

Luxury and celibacy do not go hand in hand. For quite a few celibacy is means for celebrity.(Read CMI Con-Nos. 17-54)

St. Chavara said, “Run away from the house where there are no sick people, because God’s wrath will fall on the house without delay.” Nowadays, unfortunately even some religious are allergic to the old and sick. They run away from religious houses where there are sick and old.(C55,D55,56,243)

3.Comfort of Privacy

This evil tendency is increasing in our communities. Many try to escape from others and take refuge in the comfort of their privacy or in small circle of close friends, renouncing the realism of the social aspect of the gospel. They want their interpersonal relationships provided by sophisticated equipments by screens and systems which can be turned on and off by command. They avoid face to face encounter with others.(The Joy of the Gospel No.88)

4.Spiritual Worldliness:

.The renewal must change our mindset. We should understand that

spiritual wordliness is definitely more disastrous than any other worldliness. like the Pharisee .(Lk 18:9-14)

Many are worried about the future of the congregation and the province. What about their future? Spiritual worldliness which hides behind the appearance of piety and even love for the church consists in seeking not the Lord's Glory, but human glory and personal well-being. (Joy...93)

5.Inordinate concern for personal freedom and relaxation:

Let us examine whether the observations made by Pope Francis are relevant to the cmis.

“ They see their work as a mere appendage to their life, as if it were not part of their very identity. The spiritual life comes to be identified with a few religious exercises which can offer a certain comfort, but do not encounter with others, engage with world nor they have a passion for evangelization - even though they pray, a heightened individualism, a crisis of identity and a cooling of fervor can be observed in them.”(The Joy...No.88)

6.Envy:

Envy led Cain to murder his brother Abel. The things he himself did were wrong, but the things his brother did were right. The envious persons cannot see anything positive in others. They are possessed by the ‘evil spirit’ . Enmities, strife, jealousy, anger, quarrels, dissensions, factions and envy engulf them.They find fault with everyone. These disgruntled elements spoil the harmony in the community and blame others for the mess.

Let us remember the words of the Lord to Cain, ‘Why are you angry? Why that scowl on your face? If you had done the right thing, you would be smiling, but because you have done evil, sin is

crouching at your door. It wants to rule you, but you must overcome it.”(Gen 4:6, 7)

The final result of envy is gloating over another’s misfortune.

When the envied members fail in their mission by their own fault, or loses their reputation from bad decisions, or even becomes incapacitated, the envious person is filled with joy instead of compassion for the member’s downfall.

The envious members argue that others are the cause of discontentment in the community. They forgot that they are the cause of the disharmony.

Self Awareness: “Most of us can read the writing on the wall. We just assume it is addressed to someone else. (Ivern Ball)

The envious religious is like the complaining dove. A dove was constantly changing her nests. The strong smell that the nests had developed overtime was unbearable for her. She complained about this bitterly as she spoke with a wise, old and experienced dove. The latter nodded his head several times and said, “By changing your nests all the time, you do not change anything - the smell that bothers you does not come from the nests but from you”(Oriental Stories)

After listening to the words of Prophet Nathan, King David said, “I swear by my living Lord that the man who did this ought to die.”

“You are the man”(2Sam 12;1-7) said Nathan.

If all the members of your religious house annoy you, isn’t it possible that the cause of the annoyance and turmoil is you yourself and not others. If you would like to make your life and the community’s life happy ask the members of your community a simple question, “Who do you say that I am?”

Even Jesus asked his disciples, “ Who do you say that I am?”(Mt 16:15)

The members of your community know you personally. Instead of eliciting their opinions, you are interested in knowing the opinions of others who know about you, but do not know you.

To make your life pleasant and fruitful follow the golden rule of Jesus, “ Do for others what you want them to do for you.”(Mt 7:12)

Not doing certain things is the negative form of the law. It is not very difficult not to do things. Jesus demands the positive form of golden rule.

The law says, “Do no harm to people.”

Jesus says, “Do your best to help people.”

“ It is wise to direct your anger towards problems not people; to focus your energy on answers, not excuses.”(William Arthur Ward)

Bury the past:

“To forgive is to set a prisoner free, and discover that prisoner was you.” (Lewis B-Smedes) Many a time we do not allow others to change. We can not bury our prejudices.

Though Peter showed his distrust repeatedly (Mt 26: 69-74) Jesus entrusted the task of caring his sheep to Peter (Jn 21: 15-19). Jesus transformed the shaky Peter to a solid rock(Mt 16:18).

After conversation Paul went to Jerusalem and tried to join the disciples but they would not believe that he was a disciple and they were all afraid of him. Barnabas convinced them of Saul’s sincerity (Acts 19: 26-30).

We still mistrust our ‘converted brothers’. “We should have the mind of Jesus”(Phil 2:5).

“Take care that you do not wound man’s heart, for in doing so you may also be wounding God.”(Francis Assisi)

Priority to Zeal raising, not Fund raising:

St. Chavara said that the strength of the monastery is not in the thickness of the walls of the monastery buildings but in the Zeal and virtues of the members who live in it.

Nowadays a good number of religious believe that the strength of the congregation, provinces and monasteries is in the extent of land they possess and the number of institutions they build. They think that success of a superior depends upon his ‘fund raising’ capacity. That is why FRs (F= fund, R= raiser) are in great demand. As a result, many religious houses are turning to be mere transaction centers. “The love of money is the root of all kinds of evil”(1 Tim 6:10). Let us return to the spirit of our founding fathers and make our houses ‘little heavens. Let us give more importance to “Zeal raising and Virtue raising” than “Fund raising.”

“No one can be a slave of two masters. You cannot serve God and Money.”(Mt 6:24)

As the trustworthy children, let us hold on to the motto of our beloved founder St. Chavara, “The Lord is my portion.”

Let the renewal galvanize our congregation in the year of consecrated life.

“I came to set earth on fire, and how I wish it were already kindle”(Lk 12:49).

Renewal Scene

**REVISITING THE CMI
CHARISM IN THE CONTEXT
OF THE YEAR OF THE
CONSECRATED**

Fr . Jacob Marangattu CMI

**I. OUR TRIPPLE ROOTS -
THE BED-ROCK OF OUR
CHARISM: ORIENTAL,
CARMELITE, INDIAN**
(C 6, 84: D 3,11)

A. ORIENTAL ROOTS:

Elements of Austerity,

Practices of penance

Liturgical Spirituality

Divinization

Devotion to Mary

B. CARMELITE ROOTS

Inner solitude

Contemplation

Asceticism

Mysticism

Devotion to Mary

C. INDIAN ROOTS

Seeking God in the cave of the heart (C 4)

Interiority, Solitude

Renunciation and Austerity.

Radical simplicity, Transparency

Hospitality

Sada Jivan, uccha vichar (Simple life and high, thinking)

Nityanitya vastu vivecha

II. ELEMENTS OF CHARISM

God-awareness of the Founder.

The Goals.

Life and Mission of Earlier members.

The pedagogy they employed to achieve the goals.

Jesus as APPA, (not Lord or Guru, Judge etc).

Father- son relationship: Nearness, dependence, full trust, full obe-

dience, full freedom.

Personal salvation, salvation of the brethren, integral development of the society.

Kannil kanda Nanmakalellam (All the good that meets the eyes).

The early members translated the God vision of the founder into their lives.

The rules, heritage, traditions.

III. A Description of CHARISM

Following the Oriental, Carmelite and Indian spiritual traditions and leading a life of intense union with God manifested in radical simplicity and regular practice of prayer, constantly strive to bring about all the good that meets the eye necessary for the integral development of the society and the people so that they can lead their lives with the dignity and freedom of the children of God.

IV. CHARISM IS ESSENTIALLY RELATED TO THE CHARISMA OF THE FOUNDER

i. A MAN OF INTENSE SPIRITUALITY (ORIENTAL, INDIAN AND CARMELITE)

Intense love of God. One who wanted to see Jesus in all his states, stages and conditions. The expression Kanakenam 65 times in ATMANUTHAPAM.

ii. A Mystic: one who was passionately in love with God. The relation between Israel and Yahweh is described in OT in terms of marital relationship: (Ezekiel 16: 4-14). Yahweh as Bridegroom

and Israel as bride.

The journey carrying cross is compared to the wedding procession.

He considered Mount Calvary as the wedding Tent.

The room or the cell of religious as the nuptial chamber of the divine bridegroom.

The cosmos is the cradle of God's presence
(ATMANUTHAPAM II 291-298)

iii. Deeply prayerful: Manjummel Fr. Louis writes: the evening meditation was for one hour. That whole hour he used to kneel down in ecstasy tears continuously rolling down his cheeks. At the close of the meditation, those who were near to him would prompt him. Then he would recite the closing prayer and walk to the refectory still weeping. P 33.

iv. CONSTANT CONVERSION

He considered himself more wretched than Zacchaeus,
More wretched than the prodigal son,
A worm,
Worthy of hell, etc.

v. ONE WHO HAD A TRANSFORMING GOD EXPERIENCE:

He describes an intense kind of God-experience which changed his life (P 37).

He got that blessing which many prophets and kings desired to have but couldn't (Mt 13: 16-17).

It was this vision that launched him into the world of action.
Whoever saw God could no more sit idle.

All of them launched themselves into action: Ex: Moses (Ex 34: 29, Elijah (1 King 19: 10-14)

vi. POSSESSED INTENSE VATSALYAM FOR HIS COMMUNITY MEMBERS

Koodepirappukal

Kunjungal

different kinds of exhortations

sending of Mangoes

vii. MAN OF DEEP COMMUNITY SPIRIT

To enhance this bond of affection, he insisted on external unity and internal unity:

External: the 3 TABLES for his Mannanam community: common prayers, common meals and common recreation.

Internal unity: external agencies cannot destroy our congregation, but we ourselves can. If we relapse in cholvili, upavi, humility, devotion, and self control thinking that these are needed only in thoughts

and not action we will cause its destruction (Letters VI/1)

“However numerous the monasteries are all must be like the members of one family, children born to benursed and brought up by the same mother. Never let this love weaken, but let it grow stronger day by day . . . Let the vicars of the monasteries vie with one another and show greater interest in meeting the needs and requests coming from the other monasteries rather than those of one’s own”. Testament, n. 2

viii. MAN OF MERCY, FORGIVENESS AND HUMILITY

“The church’s ministers must be merciful”. Pope Francis, (Interview with Antonio Spadaro, Director of Civiltà Cattolica).

Pope Francis: “I see the church is like a field hospital after battle. It is useless to ask a seriously injured person if he has high cholesterol or about the level of his blood sugars . . . You have to heal his wounds. Then we can talk about everything else”.

The story of Manjoor Kalapura Mathan of the Muttuchira Parish. He filed a case against Fr Chavara on a case of Pattakudishika. Fr Chavara had to appear before the judge in the court. But in his final Testament Chavara included this Mathan in the list of benefactors of the congregation and obliged the Mannanam community to help his family (P 178).

ix. MAN OF DEVOTIONS

Devotion to the Holy Family

Special devotion to Mary, mother of God.

His devotion to Mary mother of God started early in his life, from his relationship with his own mother. When he was offered to Mary at the VECHOOR CHURCH, the priest told his mother, “this child is not your son, but the son of Heavenly Mother” ATMANUTHAPAM II, 16). (Sakshal ninsuthanalla, mathavin dasan drudham)

His mother was instrumental in his growth in spirituality. Mulappalinodoppam bhaktirasavum churathi thannaval. Together with the breast milk she passed into me the sweet taste of sacred devotion, too (Atmanuthapam I: 48-52).

Sitting in the lap of my mother, seeing the movements of her lips I used to pray after her” Atmanuthapam I: 53-56).

He was also devoted to Saint Joseph. He imitated the humility and silence of Joseph. It was in honour of Saint Joseph that he organized the NANMARANA SAKHYAM (Chronicles p 210).

When there was not enough money to give the wages, he prayed to St. Joseph and a person came with money (chronicles p 45) Ouseppu punyavanodu apekshichu kleshikkumpol oral avashyamaya panavumayi vannu)

Salutations to St Joseph: Priyam niranja pithavaya Mar Yauseppu punyavan, Ente dayayulla pithave,
Priya thathan, etc.

x. KEPT FEMININE SENSITIVITY IN PRAYER

He remained in constant conversation with Mother of Jesus, Saint Teresa of Avila, Mary of Egypt, Mary of Corthona, Mary of Magdela, Martha Mary, Mary mother of Clophas, (DS page 40).

xi. DEEPLY CONCERNED WITH THE RENEWAL OF THE CHURCH

Opening of Seminary to train leaders for the church

Parish retreats for renewal of families (Pulinkunnu Monastery was the result of such a retreat)

Educational Ministry for intellectual training for socio-cultural growth.

Printing Press for publication of spiritual books for Christians.

Strived to get indigenous Bishops in place of foreign Bishops.

Started catechumenates to prepare dalits for baptism.

Tried for the reunion of divided Christians.

Strived to spread devotion to Mary for the renewal of the church

Concerned of Christian parenting and child growth

xii. CONCERNED FOR THE SOCIAL DEVELOPMENT OF THE SOCIETY

Opening of Sanskrit school

Order to start school in every parish

Old age homes for the care of the elderly, orphans and the abandoned.

Advocated just wages for workers

xiii. CONCERNED FOR WOMEN EMPOWERMENT

Founded women religious congregation

Propagated rosary making as a means also for financial security of women.

xiv. KEEN OBSERVER OF GENUINE NEEDS OF THE CHURCH AND SOCIETY

Most of the things he did were already started by the government or the protestant missionaries, such as, education ministry, printing, women's education, social service (Kuriedath Jose, chavarayude charismayum CMI charisavum, Kakkannadu, 2014, p. 58, 61).

xv. FAULTLESS IN LIFE

Mamodisayil kittiya prasadavaram nasippichittilla – Chavara

Which of you convicts me of sin? (Jn 8/46)

My life is my message (M.K. Gandhi)

xvi. BLINDLY OBEDIENT TO AUTHORITIES

No selective obedience Obey blindly (Letters VI/4).

He calls obedience CHOLVILI. His imagery for obedience is the relation between shepherd and the sheep. The true shepherd calls his sheep by their name. When we recognize the voice of the Lord, follow him saying, Amen. Don't give ears to any other voice. The only sign of a religious is this: K annum Kathumillatha Cholvili (Letters VI, 4)

xvii. DEEP HISTORICAL SENSE

Put to writing all that happened in the Congregation: Methodically, Systematically, Regularly

xviii. AESTHETIC/ARTISTIC SENSE

Wrote poems and dramas and reflections of mystical order.

xix. DEEP TRUST IN PROVIDENCE OF THE LORD

When it took long years to get official permission for the Congregation (24 years), he waited trusting in the Providence of God.

He trusted in the Providence of God, when his relatives persuaded him to leave seminary studies at the death of his brother.

He told the sisters, "Don't think that you have not enough money to pay wages. Get work done, God will provide for you. Don't postpone work thinking you have no money to pay" (Letters VII/5/1).

xx. A POLYGLOT

He had working knowledge in nine languages

xxi. NATURE LOVING

He prescribed for himself and the Superior of the convent, when both of whom were sick, some prayer methods. One of them is as follows:

Let us offer to the Lord as our prayers the movements of our veins, movements of our eyes, breathing, the chirpings of the birds and singing of butterflies. Letters VII/3/1.

xxii. DEVELOPED A MEDITATION METHOD

The Chavara method appeals to the heart, whereas the Ignatian method is highly intellectual. The key part of the latter is asking questions, such as, why, what, who, where, when etc., to the passage we are meditating.

In Chavara method the attention is to the following:

Meditation is not thinking with the head, it is a loving and non-stop colloquy with the divine bridegroom.

- Sit near the bridegroom.
- Pray for intercession of saints for the success of meditation.
- Produce deep emotions of conversion, reflecting on there turning Prodigal.

- Desire to see the face of God.
- Repent and be hopeful of being welcomed back in the full glory of the son.

xxiii. FOCUSED AND HOOKED ON GOALS: NEVER THREATENED BY PRACTICAL DIFFICULTIES OF IMPLEMENTATION

His phenomenal daring was the outcome of his APPA Experience of Jesus. Like every child he believed his APPAN was omnipotent and could and would do anything for him.

V. ORGANIC EVOLUTION OF CHARISM

Charism is a seed which contains all that the founders and the earlier members thought and did. This seed keeps growing as a plant.

This gives the identity for the congregation. The seed is the same, the plant is the same, but it is growing. The identity doesn't change, but expressions and methods may.

Pope Francis, "The Charism is not a bottle of distilled water. It needs to be lived energetically as well as reinterpreted culturally. But in this way there is the danger of making a mistake, of committing errors, It is risky. Certainly: we will always make mistakes, no doubt about it. But this should not stop us, because there is the chance of making worse mistakes. I am nor speaking of folkloric adaptations or customs..., it is a question of mentality, of a mindset. (Pope Francis with Antonio Spadaro, My Door is Always Open)

VI. PRESERVING THE CHARISM

Historic perspective:

Remembrance of the history of the Congregation, Remembrance of the persons and their Charisma (Personality).

Pope Francis: Remember the past with gratitude

Remembrance or Memory is a dynamic concept in the salvation history. Salvation history is a history of remembrance.

Genesis 8: 1: God remembered Noah and all the animals with him in the boat; he caused a wind to blow and the water started going down

Exodus 20: 8 Remember the Sabbath and keep it holy.

Remember that you were slaves in Egypt and that, I the Lord, your God, rescued you (Deuteronomy 5: 15).

Chavara asks his sisters to remember and find joy in the holiness and sacrifices of all the saints, martyrs, and sinners-turned saints like Mary Magdalene and offer them to God as our own. He says that this is one thing he and the Mother could do in their old age (Letters VII/3/ 1)

REDEEM THE READING OF OBITUARY.

Our charism is carried forward by the many CHAVARAS who came

after Saint Chavara.

Form seminarians to grow with the awareness of our charism.

VII. NEGATIVE CHARISMS, CULTURES

Generally speaking there is a great appreciation for the present CMI CULTURE.

We are examples of a positive secularization

We are not carried away by any kind of pietism or emotional spirituality or shallow cultism, etc. We appear to be sufficiently rationalistic in our attitudes.

CMIs experience high measure of freedom. Free to air any opinion to any Superior, to undertake any initiative, to wear any dress, to follow any timetable.

We are 50% Chavaras. We are FULL CHAVARA minus PRAYING CHAVARA = ACTIVE CHAVARA.

If we could be that successful in our activities, even while we are not much into prayer, what greater things we could achieve if we practiced the other half Chavara.

i. NEGATIVE CHARISM

“Temptations always return, the Evil Spirit never tires.”

“The Evil One is hidden. He comes with his very educated friends,

knocks at the door, asks for permission, comes in, and lives with that person. Drop by drop, he gives him instructions” on how to “do things with relativism.” (Pope Francis)

ii. ABERRATIONS OF CHARISM

The major reason for the negative culture in religious congregations is the change in the idea of God, world, and man. This has mainly happened through the western philosophy and the unwise implementation of the Vatican Council. So the Catholic Church alone has become the major victim, there are not many negative effects in other denominations and other religions.

- The loss of the sense of the Transcendent
- Loss of the mystery dimension from liturgical celebration
- The anthropocentric approach to all realities
- Primacy of man and his concerns in mission.

iii. PRESENT LIFE STYLE

This has affected our charism & lifestyle in the following manner:

GOAL: supernatural motivation slightly affected.

Methods: any method that gives success is admissible. Morality of methods, no concern.

Level of obedience: as if CONSECRATED TO ONESELF, NOT TO GOD. DOING MY WILL, INDIVIDUALISM.

Love and obedience are inseparable. “If you love me you will obey my commands”

Commitment: short term commitment. Always want to be pioneers, not much willing to carry forward the previous man’s project. The outgoing one was always wrong/incapable!

Work Style: Alone better, together hell!

Option for the poor: not much applicable!

Dress: any decent looking dress.

Poverty: NOT APPLICABLE

Prayer: as and when it is feasible.

Prayer life: Mostly consists in Holy Mass.

Time Table: Ministry centred.

Documentation: Why waste time?

Silence: a thing of the past.

Meditation: something which our ancestors used to do in our monasteries.

VIII. THE EVOLVING CHARISM – the way forward

Let's look at the WHY of Chavara's manifold activities to identify what future course of action we should undertake.

An intense love of God is the running theme of the script of his life. So what can we do to grow in our prayer life?

The basic minimum of Prayers

Holy Mass	- 30 min
Sapra + Ramsa + Leliya	- 30 min
Meditation	-60 min
Rosary	- 15 min
Examen of conscience	- 14 min
Spiritual Reading	-15 min
Common Visit to BI Sacrament (D 4)	- 01 min

TOTAL - 165 min = 2 hours 45 min

Examination of Conscience: Its lack is the beginning of all tragedies. Daily exam of conscience is not a pious practice; it should be a way of life. Regarding our emotions, thoughts, desires, we should en-

quire: what are they? Where do they come from? Where do they lead us to? What do they prompt us to do? What happens to us when we yield? What are the illusions behind them? Today even secular companies insist it for greater success.

IX. A FEW SUGGESTIONS

Bring a greater spiritual quality to all our apostolates.

Does each one have a Spiritual Director? (D 13)

Common Reading of Constitutions in group once a month .(D 15)

If you did not meditate a day, you are incompletely dressed.

Make the community a little more joyful. Don't act like a lion at home (Sirach 4: 30).

Be regular at the 3 Tables .(C. 51 a)

Chavara's aim in opening the NANMARANA SAKHYAM (CONFRATERNITY OF SAINT JOSEPH) was to give a decent death to elderly people. He said the greatest help people do for others is the help being done at the time of one's death. This is the greatest of charity (LETTERS IX / 11 /2). Hence Can we enter into the Ministry of the Tertiary Age?

What about opening Homes for the Aged?

Chavara paid particular attention to Christian rearing of children. Can

we think of organizing a World Chavara Children's League in all the countries we are working to form children in authentic modern spirituality availing ourselves of the possibilities opened by modern social communication media, like FACEBOOK, WHAT'S APP, etc?

Pay more attention to value education of children in schools.

Create an Educational Poverty Line among Catholics and try to help those who are below that Poverty Line.

In view of Chavara's aim of renewal of families, think of arranging Marriage Preparation Courses for people of all castes.

Adopt a simple lifestyle: simplicity in DRESS, RESIDENCE AND CONVEYANCE.

Learn the local language emulating Saint Chavara who learned many and keeping the missionary spirit.

വി. ചാവറപിതാവും നിരന്തര പ്രാർത്ഥനാജീവിതവും

എനിക്ക് ജന്മദിനാശംസകളും പ്രാർത്ഥനകളും നൽകിക്കൊണ്ടുള്ള ബ. ജനറാളച്ചന്റെ കത്തിൽ എന്നെ ഏറ്റവും ആകർഷിച്ചത് കത്തിനടിയിലെ വി. പിതാവിന്റെ ഒരു വാചകമാണ്: “Above all, learn the art of loving Jesus Christ; stay constantly in his presence; walk along with him; converse with him continuously.” 1991-ൽ തിരുസ്സഭ പ്രസിദ്ധീകരിച്ചതും, 2005-ൽ K.C.B.C വിവർത്തനം ചെയ്തതുമായ തിരുസ്സഭയുടെ മതബോധനഗ്രന്ഥത്തിൽ തിരുസ്സഭയുടെ വിശുദ്ധീകരണത്തിനായി അനുശാസിക്കുന്ന “നിരന്തര പ്രാർത്ഥനാജീവിത”മാണ് വി. ചാവറപിതാവിന്റെ മുകളിലെഴുതിയ വാചകത്തിൽ കാണാനാകുന്നത്. മതബോധനഗ്രന്ഥം നമ്പർ 2744-ൽ ഇപ്രകാരം പ്രസ്താവിക്കുന്നു: “തീക്ഷ്ണമായ

പ്രാർത്ഥിക്കുകയും, നിരന്തരം ദൈവത്തെ വിളിച്ചുപേക്ഷിക്കുകയും ചെയ്യുന്നവർ പാപത്തിൽ നിപതിക്കുക അസാധ്യമാണ്; അവൻ ദുഷ്കരമായത് നിരന്തരപ്രാർത്ഥനയിലൂടെ ദൈവം എളുപ്പമാക്കും; അസാധ്യമായത് സാധ്യമാക്കും.” 4 ഖണ്ഡികകളിലായി പ്രതിപാദിക്കുന്ന ഈ പ്രബോധനം തിരുസ്സഭാചരിത്രത്തിൽ ഇന്നോളം നൽകിയിട്ടുള്ള എല്ലാ പ്രബോധനങ്ങളേക്കാൾ ശ്രേഷ്ഠമാണെന്നാണ് ഈ പ്രബോധനം പഠിക്കാനും, അഭ്യസിക്കാനും സാധിച്ചപ്പോൾ എനിക്ക് മനസ്സിലാകുന്നത്. തിരുസ്സഭ ഇന്നോളം പാപത്തിന് പ്രതിവിധിയായി അനുരഞ്ജനകുദാശ അനുശാസിച്ചിരുന്നെങ്കിൽ, ഈ പ്രബോധനം പാപത്തെ പ്രതിരോധിക്കാനുള്ളതാണ്. പ്രതിരോധം പ്രതിവിധിയേക്കാൾ ഉത്തമമാണെന്ന തത്വത്തിൽ ഇതിന്റെ പ്രാധാന്യം ആത്മീയജീവിതത്തിൽ വളരെ വലുതാണ്. പാപഭീതിയോ പരാജയഭീതിയോ കൂടാതെ ജീവിച്ച്, ജീവിതം എല്ലാ അർത്ഥത്തിലും ഐശ്വര്യപൂർണ്ണമാക്കാനുള്ള മാർഗ്ഗമാണിത്. സഭയിലെ നിശ്ചിത പ്രാർത്ഥനകൾക്കുപരി, നിരന്തരം ഇടവിടാതെ എപ്പോഴും പ്രാർത്ഥനയിലൂടെ ദൈവത്തോട് ബന്ധപ്പെട്ട് ജീവിക്കുക എന്നതാണ് നിരന്തരപ്രാർത്ഥനാജീവിതം കൊണ്ട് തിരുസ്സഭ അർത്ഥമാക്കുന്നത്. തമുലം നമ്പർ 2743- ൽ ഇപ്രകാരം പ്രസ്താവിക്കുന്നു: “പൊതു സ്ഥലത്തുകൂടെയോ, ഏകനായോ നടക്കുമ്പോഴും, കടയിലിരുന്ന് ജോലി ചെയ്യുമ്പോഴും, ഗോവണി കയറുമ്പോഴും, യാത്ര ചെയ്യുമ്പോഴും, വിശ്രമിക്കുമ്പോഴും, തീക്ഷ്ണമായൊരു പ്രാർത്ഥന ഹൃദയത്തിൽ നിന്ന് ദൈവത്തിലേക്ക് ഉയർത്താനാകണം.”

തീക്ഷ്ണമായൊരു പ്രാർത്ഥന ഞാൻ കണ്ടെത്തിയത് ഇപ്രകാരം: “എന്റെ ഈശോയേ എന്നെ രക്ഷിക്കണമേ” എന്ന് പ്രാർത്ഥിച്ച് കുരിശു വരച്ച് ഏതു കാര്യവും ആരാദിക്കുക. ജോലിക്കിടയിലും ഈശോയുടെ നാമം വിളിച്ച് പ്രാർത്ഥിച്ചുകൊണ്ടിരിക്കുക; യേശുവേ സ്തോത്രം, യേശുവേ നന്ദി, യേശുവേ ആരാധന, യേശുവേ കനിയേണമേ എന്നിങ്ങനെ യഥാസമയം നമുക്കു വേണ്ടിയും മറ്റുള്ളവർക്കു വേണ്ടിയും പ്രാർത്ഥിക്കുക, ഈ പ്രാർത്ഥന അഭ്യസി

ച്ചതിലൂടെ മതബോധനഗ്രന്ഥം പ്രസ്താവിക്കുന്നതും, വി. പൗലോസ് സമർത്ഥിക്കുന്നതുപോലേയും “എന്നെ ശക്തനാക്കുന്ന ക്രിസ്തുവിൽ എനിക്കെല്ലാം ചെയ്യാനാകും” എന്ന ആത്മബോധത്തിൽ ജീവിക്കാനാകുമെന്നതാണ് എന്റെ ഏതാനും വർഷത്തെ ജീവിതാനുഭവം. “ഞാൻ ആഗ്രഹിക്കുന്ന നന്മയല്ല, ആഗ്രഹിക്കാത്ത തിന്മ ചെയ്തുപോകുന്നു” എന്ന് പരിഭവിച്ചിരുന്ന എനിക്ക് അത്ഭുതകരമായ ആത്മീയവളർച്ചയുണ്ടാക്കാൻ എന്നെ സഹായിച്ചുകൊണ്ടിരിക്കുന്ന പ്രാർത്ഥനയാണിത്. തന്മൂലം ഞാനിത് അനേകരോട് പറഞ്ഞുകൊണ്ടിരിക്കുകയാണ്. ഈ പ്രാർത്ഥനയുടെ ഫലമായി എന്റെ ജീവിതത്തിലുണ്ടായിക്കൊണ്ടിരിക്കുന്ന അത്ഭുതകരമായ നന്മയുടെ അടിസ്ഥാനത്തിൽ, ഞാനിപ്പോൾ ഈ പ്രബോധനം തൃശ്ശൂരിലെ ഗലീലി ധ്യാനഭവനത്തിൽ ഒരു ദിവസത്തെ ‘പഠനക്കളരി’യായി നടത്തുകയും ചെയ്യുന്നുണ്ട്. ബന്ധപ്പെടേണ്ട ഫോൺ നമ്പർ: 9495639265; 9497179433.

ഫാ. ഡേവീസ് കാച്ചപ്പള്ളി സി.എം.ഐ
ഫോൺ 9495639265

News & Views

ചാവറയിൽ കാരുണ്യസംഗമവും
മതസൗഹാർദ്ദസമ്മേളനവും


കാരുണ്യവർഷാചരണത്തിന്റെ ഭാഗമായി എറണാകുളം ചാവറ കൾച്ചറൽ സെന്ററും കുടുംബക്ഷേമവിഭാഗമായ ചാവറ ഫാമിലി വെൽഫെയർ സെന്ററും ചേർന്നു ജീവകാരുണ്യരംഗത്തെ 13 പേരെ ആദരിച്ചു. കാരുണ്യസംഗമം ഹൈക്കോടതി ജഡ്ജി എ.വി. രാമകൃഷ്ണപിള്ള ഉദ്ഘാടനം നിർവഹിച്ചു. സി.എം.ഐ. സഭ പ്രിയോർ ജനറൽ റവ. ഡോ.പോൾ ആച്ചാണ്ടി അധ്യക്ഷത വഹിച്ചു. വിവിധ മേഖലകളിൽ ജീവകാരുണ്യ പ്രവർത്തനം നടത്തുന്ന ഫാ.ഫെലിക്സ് സി.എം.ഐ., സിസ്റ്റർ റോസ്മി എഫ്.സി.സി., സിസ്റ്റർ ലിസി ചക്കാലക്കൽ എഫ്.എം.എം., സിസ്റ്റർ അർപ്പിത സി.എം.സി., സിസ്റ്റർ മേഴ്സി എസ്.എ.ബി.എസ്., സിസ്റ്റർ അനീഷ എസ്.ഡി., പ്രൊഫ. എൻ.ആർ.മേനോൻ, എൽസി സാബു, വിജയലക്ഷ്മി ഇടമലക്കുടി, ബീന ടോമി കാഞ്ഞിരപ്പിള്ളി, കെ.ജെ.പീറ്റർ, ബാബു സേറ്റ്, എം.എക്സ്. ജൂഡ്സൺ എന്നിവരാണ് ആദരിച്ചത്. 5001 രൂപയും ഫലകവും അടങ്ങുന്നതാണ് ആദരം. അന്യ സംസ്ഥാനതൊഴിലാളികളെ സംരക്ഷിച്ചും, വീട് നിർമ്മിച്ചു നൽകിയും, തെരുവോരങ്ങളിൽ ഭക്ഷണം നൽകിയും, അക്ഷരം വെളിച്ചം പകർന്നും, ഭിന്നശേഷിയുള്ളവരോടൊപ്പം പ്രവർത്തിക്കുന്ന വ്യക്തികളെയാണ് ആദരിച്ചത്.

ചാവറ കൾച്ചറൽ സെന്റർ ചെയർമാൻ സെബാസ്റ്റ്യൻ

തെക്കേടത്ത്, ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ സി.എം.ഐ., സി.എം.സി. പ്രൊവിൻഷ്യൽ സൂപ്പീരിയർ സിസ്റ്റർ ശുഭ മരിയ, എഫ്. എം.എം. പ്രൊവിൻഷ്യൽ കൗൺസിലർ സിസ്റ്റർ എൽസമ്മ, ചാവറ ഫാമിലി വെൽഫെയർ സെന്റർ എക്സിക്യൂട്ടീവ് ഡയറക്ടർ ജോൺസൺ സി.എബ്രഹാം, ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു.

മൂന്നാമത് ചാവറ കരോൾ മത്സരം


ചാവറ കൾച്ചറൽ സെന്ററിന്റെ കുടുംബക്ഷേമവിഭാഗമായ ചാവറ ഫാമിലി വെൽഫെയർ സെന്ററിന്റെ ആഭിമുഖ്യത്തിൽ 3-ാം മത് ചാവറ ക്രിസ്മസ് കരോൾ മത്സരം, സിംഗ് അൺ ടു ദി ലോർഡ് ഡിസംബർ 19ന് ചാവറ കൾച്ചറൽ സെന്ററിൽ സംഘടിപ്പിച്ചു. ഒന്നും രണ്ടും മൂന്നും സ്ഥാനക്കാർക്ക് 10,000/- രൂപ ,7000/രൂപ, 5000/- രൂപ വീതം സമ്മാനമായി നൽകി.

പ്രശസ്ത സംഗീത സംവിധായകൻ ആർ.കെ.ദാമോദരൻ വിജയികൾക്ക് സമ്മാനങ്ങൾ നൽകി. സിനിമാ നടൻ കൈലാഷ് മുഖ്യാതിഥിയായിരുന്നു. മത്സരത്തിൽ ഒന്നാം സ്ഥാനം ഔവൂർ ലേഡി ഓഫ്

പെർപെച്ചുവൽ ഹെൽപ്പ് ഓച്ചൻതുരുത്തും രണ്ടാം സ്ഥാനം സെന്റ് മൈക്കിൾസ് ചർച്ച് കാക്കനാടും മൂന്നാം സ്ഥാനം A R ബാൻഡ് എറണാകുളവും നേടി.

പോലീസിന്റെ പ്രശ്നങ്ങൾ സമഗ്രതയോടെ സമൂഹം കാണണം: ടി.പി. സെൻകുമാർ


പോലീസിന്റെ പ്രശ്നങ്ങൾ സമഗ്രതയോടെ സമൂഹം കാണണം, ആൾശേഷി ഇല്ലായ്മയും വിഭവങ്ങളുടെ കുറവുമാണ് പോലീസ് അഭിമുഖീകരിക്കുന്ന പ്രധാന പ്രശ്നമെന്ന് സംസ്ഥാന പോലീസ് മേധാവി ശ്രീ. ടി.പി.സെൻകുമാർ അഭിപ്രായപ്പെട്ടു. ചാവറ കൾച്ചറൽ സെന്ററും കേരള ആർ.ടി.എ. ഫെഡറേഷനും സംയുക്തമായി സംഘടിപ്പിച്ച പോലീസ് നവീകരണം കേരളത്തിൽ സെമിനാർ ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. പോലീസ് നവീകരണത്തിന് ഫണ്ടിന്റെ അപര്യാപ്തത ഉള്ളതിനാൽ പൊതു-സ്വാകാര്യ പങ്കാളിത്തത്തോടെ വിവിധ പദ്ധതികൾ നടപ്പിലാക്കണമെന്നും അദ്ദേഹം പറഞ്ഞു. പോലീസ് സേനയെ സാങ്കേതികമായി നവീകരിക്കുന്നതിന് സൈബർ ഡോം പോലെയുള്ള പദ്ധതികൾ പൊതു-സ്വാകാര്യ പങ്കാളിത്തത്തോടെ നടപ്പിലാക്കും. 87-ാം ജന്മനദിനാശംസകൾ നേർന്നുകൊണ്ട് പ്രൊഫ.എം.കെ.

സാനുവിനെ പൊന്നാട അണിയിച്ച് ആദരിച്ചു. ചടങ്ങിൽ സി.എം.ഐ. സഭ ജനറൽ കൗൺസിലർ (വിദ്യാഭ്യാസ മാധ്യമ വിഭാഗം) ഫാ. സെബാസ്റ്റ്യൻ തെക്കേടത്ത് സി.എം.ഐ. അദ്ധ്യക്ഷത വഹിച്ചു. കേരള ആർ. ടി.എ. ഫെഡറേഷൻ സംസ്ഥാന പ്രസിഡന്റ് അഡ്വ.ഡി.ബി. ബിനു, ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ സി. എം.ഐ., അഡ്വ. കിരൺ ജി., ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു. സദസ്സിന്റെ ചോദ്യങ്ങൾക്ക് ഡി.ജി.പി. മറുപടി നൽകി. സദസ്സുമായുള്ള ചർച്ച വളരെയൊര ശ്രദ്ധ നേടി.

വിജയിക്കുക എന്നതുപോലെതന്നെ പ്രധാനപ്പെട്ടതാണ് പങ്കെടുക്കുക എന്നത് : പ്രൊഫ. കെ.വി.തോമസ്

വിജയിക്കുക എന്നതുപോലെതന്നെ പ്രധാനപ്പെട്ടതാണ് പങ്കെടുക്കുക എന്നത് പ്രൊഫ. കെ.വി.തോമസ് എം.പി. അഭിപ്രായപ്പെട്ടു. ബാല്യത്തിൽ ഇത്തരത്തിലുള്ള മത്സരങ്ങളിൽ പങ്കെടുത്ത് വിജയ പരാജയങ്ങളാണ് പിന്നീടുള്ള വിജയങ്ങൾക്ക് അടിസ്ഥാനമായതെന്നും അദ്ദേഹം പറഞ്ഞു. എസ്.എം.എ. അബാക്കസ്, ആക്ടീവ് കിഡ്സ്, ചാവറ കൾച്ചറൽ സെന്റർ എന്നിവയുടെ സംയുക്താഭിമുഖ്യത്തിൽ നടന്ന എ.പി.ജെ. അബ്ദുൾകലാം മെമ്മോറിയൽ പ്രസംഗ മത്സരത്തിന്റെ സമാപനസമ്മേളനം ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു. സീനിയർ വിഭാഗത്തിൽ കോഴിക്കോട് സിൽവർ ഹിൽസ് സ്കൂളിലെ ഫിസ പി., അങ്കമാലി സെന്റ് പാട്രിക് അക്കാദമിയിലെ മന്ന എൽസ ജോൺ, ക്രിസ്തു ജ്യോതി ചെത്തിപ്പുഴയിലെ ദിയ ആൻ മാത്യു എന്നിവർ രണ്ടാം സ്ഥാനം പങ്കിട്ടു. തൃശ്ശൂർ ലോർഡ്സ് അക്കാദമിയിലെ ഇഷ മരിയ, ആലുവ ശ്രീ സായി വിദ്യാമന്ദിർ അമൃത പ്രദീപ് എന്നിവർ മൂന്നാം സ്ഥാനം പങ്കിട്ടു. ജൂനിയർ വിഭാഗത്തിൽ നേവി ചിൽഡ്രൻസ് സ്കൂളിലെ വിധി ശ്രീവാസ്തവ, ചിൻമയ് പഥക് എന്നിവർ ഒന്നാം സ്ഥാനം പങ്കിട്ടു. സെന്റ് പാട്രിക് അക്കാദമിയിലെ മീനാക്ഷി നായർ രണ്ടാമസ്ഥാനവും, ജീവാസ് സി. എം.ഐ. സ്കൂളിലെ ആൻ സുസൻ തോമസ്, അസീസി വിദ്യാനി

കേതനിലെ കാർമൽ പിൻഹിറോ എന്നിവർ മൂന്നാം സ്ഥാനവും പങ്കിട്ടു. ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ സി.എം.ഐ., അബാക്കസ് മാനേജിംഗ് ഡയറക്ടർ സുരേഷ് ബാബു ആർ.ജി., വേണു വാരിയത്ത്, രാമകൃഷ്ണ കിണി, മേഘ്ന സുരേഷ്, ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു. വിജയികൾക്ക് കെ.വി.തോമസ് സമ്മാനങ്ങൾ വിതരണം ചെയ്തു. സെന്റ് ആൽബർട്ട്സ് കോളേജ് വൈസ് പ്രിൻസിപ്പാൾ ഡോ. ജൂഡ് മാർട്ടിൻ മെന്റസ്, ആദിഗകര കോളേജ് ഡയറക്ടർ ഡോ.എസ്.ജി. അയ്യർ, സെന്റ് തെരേസാസ് കോളേജിലെ ലീനാ ജോർജ്ജ് എന്നിവർ വിധി കർത്താക്കളായിരുന്നു.

ഉപഭോക്തൃകോടതികൾക്ക് അടിസ്ഥാനസൗകര്യങ്ങൾ ഏർപ്പെടുത്തണം: ശ്രീ. ചെറിയാൻ കെ. കുര്യാക്കോസ്

ഉപഭോക്തൃകോടതികൾക്ക് അടിസ്ഥാനസൗകര്യങ്ങൾ ഏർപ്പെടുത്തിയാൽ മാത്രമേ ഫലപ്രദമായി ഉപഭോക്തൃനീതി നടപ്പിലാക്കാൻ കഴിയൂ എന്ന് എറണാകുളം ജില്ലാ ഉപഭോക്തൃ തർക്ക പരിഹാരഫോറം പ്രസിഡന്റ് **ശ്രീ. ചെറിയാൻ കെ. കുര്യാക്കോസ്** അഭിപ്രായപ്പെട്ടു. കേന്ദ്ര സർക്കാർ പാർലമെന്റിൽ അവതരിപ്പിച്ച ഉപഭോക്തൃസംരക്ഷണബിൽ ഇതേ രീതിയിൽ പാസ്സാക്കി നടപ്പിലാക്കിയാൽ വലിയ മാറ്റങ്ങളായിരിക്കും രാജ്യത്തുണ്ടാകുകയെന്ന് അദ്ദേഹം പറഞ്ഞു. ഫോറത്തിന്റെ കീഴിൽ തന്നെ പരിശോധനാ ലാബും വരേണ്ടത് അനിവാര്യമാണെന്നും അദ്ദേഹം കൂട്ടിച്ചേർത്തു. ചാവറ കൾച്ചറൽ സെന്റർ, കേരള ആർ.ടി.ഐ. ഫെഡറേഷൻ, റോട്ടറി ക്ലബ് ഓഫ് കൊച്ചിൻ ക്യാൻ സിറ്റി, ഫിയാറ്റ് ജസ്റ്റീഷ്യൂ, ഹ്യൂമൻ റൈറ്റ്സ് ഡിഫെൻസ് ഫോറം എന്നിവർ സംയുക്തമായി ഉപഭോക്തൃസംരക്ഷണബില്ലിനെക്കുറിച്ച് സംഘടിപ്പിച്ച സെമിനാർ ഉദ്ഘാടനം ചെയ്യുകയായിരുന്നു അദ്ദേഹം.

കേരള ആർ.ടി.ഐ ഫെഡറേഷൻ പ്രസിഡന്റ്, **അഡ്വ.ഡി. ബി. ബിനു** മോഡറേറ്റർ ആയിരുന്നു. **അതിവേഗ ഉപഭോക്തൃനീതി** എന്ന വിഷയത്തെക്കുറിച്ച് സംസ്ഥാന ഉപഭോക്തൃതർക്കപരിഹാരകമ്മീഷൻ മുൻ അധ്യക്ഷൻ **അഡ്വ. അബ്ദുല്ല സോണ** സംസാരിച്ചു. **അഡ്വ.**

എ. രാജേഷ്, എറണാകുളം ജില്ലാ ഉപഭോക്തൃ തർക്കപരിഹാരഫോറം
മെമ്പർ ശ്രീ.ഷീൻ ജോസ് സേവനത്തിലെ ന്യൂനത ഉപഭോക്തൃ സംര
ക്ഷണ ബില്ലിൽ, ശ്രീമതി. വി.കെ. ബീനാകുമാരി, പ്രൊഡക്റ്റ് ലയ
ബിലിറ്റിയും ഉപഭോക്തൃ സംരക്ഷണ ബില്ലും എന്ന വിഷയത്തെക്കുറിച്ച്
ഡയറക്ടർ സെന്റർ ഫോർ ലോ & അഗ്രികൾച്ചർ ന്യൂവാൽസ് ഡോ.
ജേക്കബ് ജോസഫ് എന്നിവർ പ്രഭാഷണം നടത്തി. അഡ്വ. എം.എൽ.
ജോർജ്ജ് ചർച്ച നയിച്ചു. ഫാ. ജിൻസ് പടിഞ്ഞാറയിൽ സി.എം.ഐ.,
ഡോ. പ്രകാശ് ചന്ദ്രൻ, ജിജോ പാലത്തിങ്കൽ, ജോളി പവേലിൽ, ഡോ.
കെ.രാധാകൃഷ്ണൻ നായർ, ഡോ.റ്റി. ബാലചന്ദ്രൻ, ബെന്നിജോസ
ഫ്, സന്ധ്യ നവീൻ എന്നിവർ പ്രസംഗിച്ചു.

ഡപ്യൂട്ടി മേയർക്കും കൗൺസിലംഗങ്ങൾക്കും

സ്വീകരണം നൽകി

ജനങ്ങളോടൊപ്പം നിന്നുകൊണ്ട് വികസനം സാധ്യമാകുമെന്ന്
കൊച്ചി കോർപ്പറേഷൻ ഡപ്യൂട്ടി മേയർ ടി.ജെ.വിനോദ് അഭിപ്രായ
പ്പെട്ടു. വലിയ പദ്ധതികളിലല്ല ജനോപകാര പ്രദമായ വികസന
പുരോഗതിയാണ് ലക്ഷ്യമിടുന്നതെന്നും അദ്ദേഹം പറഞ്ഞു. ചാവറ
കൾച്ചറൽ സെന്ററിന്റെയും കാരിക്കാമുറി റസിഡൻസ് അസോസിയ
േഷന്റെയും സംയുക്താഭിമുഖ്യത്തിൽ നൽകിയ സ്വീകരണത്തിൽ
സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. സ്വീകരണസമ്മേളനം സാധാ
രണക്കാരുടെ പ്രതിനിധിയായ പി.നാരായണമേനോൻ ഉദ്ഘാടനം
ചെയ്തു. ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി
കണ്ണൻചിറ സി.എം.ഐ. അധ്യക്ഷത വഹിച്ചു. സ്റ്റാന്റിംഗ് കമ്മറ്റി
ചെയർമാൻമാരായ കെ.വി.പി.കൃഷ്ണകുമാർ, എ.ബി. സാബു, ഗ്രേസി
ജോസഫ് കൗൺസിലർമാരായ ഡേവിഡ് പറമ്പിത്തറ, സുധ ദിലീപ്
എന്നിവരെ സെന്റ് ജോസഫ്സ് ആശ്രമം സൂപ്പീരിയർ ഫാ. ജോസ്
തച്ചിൽ സി.എം.ഐ., കരിത്തല സെന്റ് ജോസഫ് സ്കൂൾ പ്രധാന
അധ്യാപിക സിസ്റ്റർ സിൽവിയ, സെന്റ് ജോസഫ് കോൺവെന്റ്
മദർ സൂപ്പീരിയർ ഷിബി പീറ്റർ, എ. അബ്ദുള്ള, അഡ്വ. ഹരിദാസ്,
എന്നിവർ ഉപഹാരം നൽകി ആദരിച്ചു. കാരിക്കാമുറി റസിഡൻസ്

അസോസിയേഷൻ സെക്രട്ടറി അനിൽകുമാർ സി.ഡി., മുഹമ്മദ് ബാബു സേട്ട്,ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു.

മനുഷ്യാവകാശ പ്രവർത്തനത്തിന് കൂടുതൽ മുന്നേറ്റം അനിവാര്യം. ജസ്റ്റിസ് കെ. കെ. ദിനേശൻ

മനുഷ്യാവകാശ പ്രസ്ഥാനത്തിന്റെ മികച്ച പ്രവർത്തനം ഇന്ത്യയിൽ മാറ്റങ്ങൾ ഉണ്ടാക്കുന്നുണ്ടെങ്കിലും മനുഷ്യാവകാശ പ്രവർത്തനത്തിന് കൂടുതൽ മുന്നേറ്റം ഇനിയും ഉണ്ടാവണമെന്ന് മുൻ ഉപലോകായുക്ത് ജസ്റ്റിസ് കെ.കെ.ദിനേശൻ പ്രസ്താവിച്ചു. ആഗോള മനുഷ്യാവകാശദിന സമ്മേളനവും സെമിനാറും ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. മനുഷ്യാവകാശത്തിന് ഇന്ത്യ വലിയ പ്രധാന്യം നൽകുന്നുണ്ട്. ഭരണഘടന മൗലികാവകാശമായി നൽകിയിട്ടുള്ള മനുഷ്യാവകാശപ്രവർത്തനം ഇന്ത്യയിൽ ഇത്രമാത്രം വിജയിക്കുന്നതിന് മനുഷ്യാവകാശ പ്രസ്ഥാനങ്ങൾക്ക് മികച്ച പങ്കുണ്ടെന്ന് മുഖ്യപ്രഭാഷണം നത്തിയ അഡീഷണൽ അഡ്വക്കേറ്റ് ജനറൽ ഓഫ് പ്രോസിക്യൂഷൻ കെ.ഐ. അബ്ദുൽ റഷീദ് അഭിപ്രായപ്പെട്ടു. ഫ്യൂമൻ റെറ്റേഴ്സ് ഫോറത്തിന്റെയും ചാവറ കൾച്ചറൽ സെന്ററിന്റെയും സംയുക്താഭിമുഖ്യത്തിൽ നടന്ന സമ്മേളനത്തിൽ ടി.കെ. അബ്ദുൽ അസീസ് അധ്യക്ഷത വഹിച്ചു. പ്രൊഫ. എം.കെ സാനു മുഖ്യാതിഥി ആയിരുന്നു. ഫ്യൂമൻ റെറ്റേഴ്സ് സംസ്ഥാന ജനറൽ സെക്രട്ടറി സെജി മുത്തേരി, ഫാ. റോബി കണ്ണൻചിറ സി.എം.ഐ, സജി നമ്പൂതിരി, ഡേവിഡ് പറമ്പിത്തറ, സി.ആർ. ശിവകുമാർ, തോമസ് കാച്ചപ്പിള്ളി, ഫ്രാൻസിസ് കൊളരിക്കൽ, ജോസ് ആന്റണി, ജോസഫ് മന്ത്രിപ്പറമ്പിൽ എന്നിവർ പ്രസംഗിച്ചു. വിവരാവകാശവും മനുഷ്യാവകാശവും എന്ന വിഷയത്തിൽ അഡ്വ. ഡി.ബി. ബിനു ക്ലാസ് നയിച്ചു. ഏറ്റവും നല്ല പത്രപ്രവർത്തകനുള്ള എ.എം. തോമസ് ഫ്യൂമൻ റെറ്റേഴ്സ് അവാർഡ്, 10001 രൂപയും പ്രശസ്തി പത്രവും ജോർജ്ജ് പുളിക്കലിന്, ശ്രീ. സി.പി. പള്ളിപ്പുറം സമ്മാനിച്ചു. മാനവസേവ പുരസ്കാ

രങ്ങൾ ബി.ജി. എൻ. നമ്പ്യാർ, സി.പി. പള്ളിപ്പുറം, ജോസ് മാവേലി, പെരുവന്താനം പീതാംബരൻ, രഞ്ജിത് എസ് എന്നിവർക്ക് ജസ്റ്റിസ് കെ.കെ. ദിനേശൻ സമർപ്പിച്ചു.

മനുഷ്യജീവനാണ് ഏറ്റവും വലുത്, നായ്ക്കളുടേതല്ല : സി.എൻ.രാമചന്ദ്രൻ നായർ

ഭൂമിയിൽ മനുഷ്യജീവനാണ് ഏറ്റവും വലുതെന്നും തെരുവുനായ്ക്കളുടേതല്ലെന്നും ജസ്റ്റിസ് സി.എൻ.രാമചന്ദ്രൻ നായർ അഭിപ്രായപ്പെട്ടു. സ്വയം രക്ഷയ്ക്കായി മനുഷ്യനെപ്പോലും കൊല്ലാമെന്ന നിയമമുള്ളപ്പോൾ ആക്രമിക്കാൻ വരുന്ന തെരുവുനായയെ കൊല്ലരുതെന്നു പറയുന്നവർ എന്തർത്ഥത്തിലാണ് അങ്ങനെ പറയുന്നതെന്ന് അദ്ദേഹം പറഞ്ഞു. മനുഷ്യനേക്കാൾ സ്വാതന്ത്ര്യം തെരുവുനായ്ക്കൾക്ക് കൊടുക്കുന്ന സ്ഥിതിവിശേഷമാണിവിടെ.തെരുവു നായ്ക്കൾക്ക് വളരുവാൻ അവസരമൊരുക്കുന്നത് തദ്ദേശസ്വയംഭരണസ്ഥാപനങ്ങളാണ്. അവരുടെ പ്രഥമ ജോലി മാലിന്യനിർമാർജ്ജനമാണ്. അത് കൃത്യമായി നിറവേറ്റിയാൽ തന്നെ തെരുവു നായ്ക്കുശല്യം കുറയും. കേരളത്തിലെ സർക്കാർ അതിഥി മന്ദിരങ്ങൾ തെരുവു നായ്ക്കളുടെ വിഹാരകേന്ദ്രമായി മാറിയിരിക്കുകയാണെന്ന് അദ്ദേഹംകുറുപ്പെടുത്തി. തെരുവുനായ്ക്കൾക്ക് ഷെൽട്ടർ ഉണ്ടാവണമെന്നും അദ്ദേഹംകൂട്ടിച്ചേർത്തു. ചാവറ കൾച്ചറൽ സെന്റർ, കാരിക്കാമുറി റസിഡൻസ് അസോസിയേഷൻ, ഹ്യൂമൻ റൈറ്റ്സ് ഡിഫൻസ് ഫോറം എന്നിവ ചേർന്ന് സംഘടിപ്പിച്ച 'തെരുവുനായയും സാമൂഹ്യപ്രശ്നങ്ങളും' ചർച്ചാ സമ്മേളനം ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം.

കേരളത്തിലെ തെരുവുനായ ശല്യം പരിഹരിക്കുന്നതിന് അടിയന്തിരനടപടി സ്വീകരിക്കണമെന്ന് ആമുഖ പ്രഭാഷണം നടത്തിക്കൊണ്ട് കൊച്ചുസേഫ് ചിറ്റിലപ്പിള്ളി അഭിപ്രായപ്പെട്ടു. മൃഗസംരക്ഷണം അനിവാര്യമാണെന്നും നായ്ക്കളെ കൊല്ലാൻ അനുവദിക്കില്ലായെന്നും മൃഗക്ഷേമബോർഡ് അംഗം എം.എൻ.ജയചന്ദ്രൻ അഭിപ്രായപ്പെട്ടു.

മൃഗസംരക്ഷണവകുപ്പ് എറണാകുളം ജില്ല ഡപ്യൂട്ടി ഡയറക്ടർ ആർ. പ്രമുദദേവി, അഡ്വ. എം.ആർ.രാജേന്ദ്രൻനായർ, ജോസ് മാവേലി, എഡ്രാക് സെക്രട്ടറി എം.റ്റി. വർഗ്ഗീസ്, അഡ്വ.ഡി.ബി.ബിനു, ജസ്റ്റിസ് കെ.

സുകുമാരൻ, കാഴ്ചവൈകല്യമുള്ളവർക്കുവേണ്ടിയുള്ള പഠനകേന്ദ്രം കോഡിനേറ്റർ ഗിരീഷ് കീർത്തി, സി.ഡി. അനിൽകുമാർ, ഫാ. റോബി കണ്ണൻചിറ സി.എം.ഐ., തോമസ് കെ.പി. ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു.

ചാവറയിൽ വിദ്യാരംഭം നടത്തി

അക്ഷരം അറിവിന്റെ മഹാസാഗരത്തിലേക്കുള്ള പ്രവാഹധാരയാക്കുവാൻ കുരുന്നുകൾക്ക് തിരുമുറ്റമൊരുക്കി ചാവറ സാംസ്കാരിക കേന്ദ്രം. കാരിക്കാമുറി റസിഡൻസ് അസോസിയേഷന്റെയും ചാവറ ഫാമിലി വെൽഫെയർ സെന്ററിന്റെയും സംയുക്താഭിമുഖ്യത്തിൽ ഏകോപിപ്പിച്ച വിദ്യാരംഭ മുഹൂർത്തം അക്ഷരപൂജ ഹൈക്കോടതി ജഡ്ജി ജസ്റ്റിസ് മേരി ജോസഫ് ഭദ്രദീപം കൊളുത്തി ഉദ്ഘാടനം ചെയ്തു. നാളെ വളർന്നു വന്നെത്തുവാനുള്ള പൗരബോധത്തിലേയ്ക്ക് രൂപാന്തരണത്തിനു തുടക്കം കുറിക്കുന്ന പൂജാമുഹൂർത്തമാണ് ആദ്യാക്ഷരം കുറിക്കുന്നതെന്ന് ഗുരുവീന്റെയും സമൂഹത്തിന്റെയും നന്മ മനസ്സിനെ പൈതൃകമായി സംവഹിക്കുവാനുള്ള വൈഭവമാണ് മാതാപിതാക്കൾ കുട്ടികൾക്ക് നൽകുവാൻ ജാഗരൂകരാകേണ്ടതെന്നും ജസ്റ്റിസ് മേരി ജോസഫ് പറഞ്ഞു. പാപ്പാകുട്ടി ഭാഗവതർ, കെ.ജി.ജോർജ്ജ്, സിസ്റ്റർ നിർമ്മല, ജസ്റ്റിസ് മേരി ജോസഫ് തുടങ്ങിയവർക്കു പുറമെ എം.കെ. അർജ്ജുനൻ മാസ്റ്റർ, പ്രൊഫ. പി.ജെ.ജോസഫ്, ഡോ. പോൾ തേലക്കാട്ട്, ജോൺപോൾ, ബി. ഭദ്ര, എന്നിവരും ഗുരുപീഠത്തിലിരുന്ന് കുട്ടികളെ ആദ്യാക്ഷരം കുറിപ്പിച്ചു. ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ സി.എം.ഐ. സി.ഡി. അനിൽകുമാർ, ജിജോ പാലത്തിങ്കൽ, ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു.

സ്ഥാനാർത്ഥി സംഗമം നടത്തി


അധികാരവികേന്ദ്രീകരണമെന്ന ഗാന്ധിജിയുടെ സ്വപ്നസാക്ഷാത്കാരമാണ് തദ്ദേശസ്വയംഭരണസ്ഥാപനങ്ങളുടെ ഭരണഘടനാപദവി, ഇതിൽ ഭരണപക്ഷവും പ്രതിപക്ഷവും ഇല്ലാതെ ഒരു ഭരണസംവിധാനമാണ് നിയമം വിവക്ഷിക്കുന്നത് എന്ന് അഡ്വ.ഡി.ബി.ബിനു അഭിപ്രായപ്പെട്ടു. ചാവറ കൾച്ചറൽ സെന്ററും കാരിക്കാമുറി റസിഡന്റ്സ് അസോസിയേഷനും സംയുക്തമായി സംഘടിപ്പിച്ച, കൊച്ചി കോർപ്പറേഷനിലെ 61,62,66 ഡിവിഷനിലെ സ്ഥാനാർത്ഥികളെ പങ്കെടുപ്പിച്ചുകൊണ്ടുള്ള സ്ഥാനാർത്ഥി സംഗമത്തിൽ മോഡറേറ്ററായി സംസാരിക്കുകയായിരുന്നു അഡ്വ.ഡി.ബി.ബിനു. സ്ഥാനാർത്ഥികൾ സമകാലിക വിഷയങ്ങൾ അവതരിപ്പിക്കുകയും ഡിവിഷനുകളിലെ വികസനപ്രവർത്തനങ്ങൾ വിശദീകരിക്കുകയും ചെയ്തു. ഡേവിഡ് പറമ്പിത്തറ, അച്യുതൻ വെട്ടത്ത്, കെ.വി.പി.കൃഷ്ണകുമാർ, സന്തോഷ് പീറ്റർ, ടി.കെനാരായണസ്വാമി, ലിനോ ജേക്കബ്, സുധ ദിലീപ്, രാജ്കുമാർ കമ്മത്ത് എന്നിവർ പങ്കെടുത്തു. ഫാ. റോബി കണ്ണൻചിറ സി.എം.ഐ, സി.ഡി. അനിൽകുമാർ, ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു.

തോൽവി ഒന്നിന്റെയും അവസാനമല്ല: ഡോ.കെ.എസ്. രാധാകൃഷ്ണൻ


തോൽവി ഒന്നിന്റെയും അവസാനമല്ല. സമ്മാനം കിട്ടിയില്ലെങ്കിൽ അതോടെ ജീവിതം തീർന്നു എന്ന് ആകരുതെന്ന് പി.എസ്.സി.ചെയർമാൻ ഡോ. കെ.എസ്. രാധാകൃഷ്ണൻ അഭിപ്രായപ്പെട്ടു. എസ്.എം.എ. അബാക്കസ് ആക്ടീവ് കിഡ്സ്, ചാവറ കൾച്ചറൽ സെന്റർ എന്നിവയുടെ സംയുക്താഭിമുഖ്യത്തിൽ നടന്ന അബ്ദുൾ കലാം മെമ്മോറിയൽ പ്രസംഗ മത്സരം ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. മതിപ്പുള്ളവരാക്കുവാൻ വേണ്ടിയല്ല മറിച്ച്, ആശയം പ്രകാശിപ്പിക്കുക എന്ന തായിരിക്കണം പ്രസംഗത്തിന്റെ ലക്ഷ്യം. പറയാനുണ്ടെങ്കിൽ ഭാഷയുണ്ട്. ഭാഷയ്ക്ക് പിന്നാലെ പോകരുത്. എന്തെങ്കിലും പറയാനുണ്ടാവുക എന്നതാണ് ഏറ്റവും പ്രധാനം. അതനുസരിച്ച് സ്വാഭാവികമായും ഭാഷയും വരുമെന്ന് അദ്ദേഹം കുട്ടിച്ചേർത്തു. കൊച്ചി കോർപ്പറേഷൻ മേയർ ശ്രീമതി സൗമിനി ജയിൻ ചടങ്ങിൽ മുഖ്യാതിഥിയായിരുന്നു. “ഡോ. എ. പി.ജെ. കലാമിന്റെ എന്ത് ഉപദേശമാണ് അദ്ദേഹത്തിന്റെ സ്വപ്നം യാഥാർത്ഥ്യമാക്കുവാൻ ഞാൻ സീകരിക്കേണ്ടത്” ഇതായിരിന്നു മത്സരത്തിന്റെ വിഷയം. തിരുവനന്തപുരം മുതൽ കണ്ണൂരുവരെയുള്ള നൂറിലധികം സ്കൂളുകളിൽ നിന്നായി 240 വിദ്യാർത്ഥികൾ മത്സരത്തിൽ പങ്കെടുത്തു. സി.എം.ഐ. സഭ വിദ്യാഭ്യാസ മാധ്യമവിഭാഗം ജനറൽ കൗൺസിലർ ഫാ. സെബാസ്റ്റ്യൻ തെക്കേടത്ത് സി.എം.ഐ. അദ്ധ്യക്ഷത വഹിച്ചു. ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ സി.എം.

ഐ., എസ്.എം.എ. അബാക്കസ് മാനേജിംഗ് ഡയറക്ടർ സുരേഷ് ബാബു ആർ.ജി., അഡ്വ.ഡി.ബി.ബിനു, ചാവറ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് മാനേജ്മെന്റ് സ്റ്റുഡീസ് പ്രിൻസിപ്പാൾ ജിജോ പാലത്തിങ്കൽ, ചീഫ് കോഡിനേറ്റർ ജോളി പവേലിൽ, ടോമി ജെ. പറമ്പിൽ, ഷാനൽ ലോപ്പസ്, സേവ്യർ നെൽബൻ എന്നിവർ പ്രസംഗിച്ചു.

പൂർവ്വാധ്യാപകർക്ക് ആദരവ്

1957 ൽ ആരംഭിച്ച കരിത്തല സെന്റ് ജോസഫ്സ് സ്കൂളിലെ പൂർവ്വാധ്യാപകരെ ആദരിച്ചു. പൂർവ്വ വിദ്യാർത്ഥികൾ, കാരിക്കാമുറി ദിവ്യ കാരൂണ്യ സമൂഹത്തിന്റെയും ചാവറ കൾച്ചറൽ സെന്ററിന്റെയും സഹകരണത്തോടെയാണ് നടത്തിയത് പൊതുസമ്മേളനം പ്രൊഫ. എം. കെ. സാനു ഉദ്ഘാടനം ചെയ്തു. പൂർവ്വ വിദ്യാർത്ഥിനിയായ കേരള ഹൈക്കോടതി ജഡ്ജി, ജസ്റ്റിസ് മേരി ജോസഫ്, എഫ്. സി. സി. സേക്രട്ടറി ഹാർട്ട് പ്രൊവിൻഷ്യൽ സിസ്റ്റർ ആനീസ് വള്ളിപ്പാലം എഫ്.സി.സി. മുഖ്യാതിഥിയായിക്കും. സി.എം.ഐ. സഭാ സാമ്പത്തിക വിഭാഗം ജനറൽ കൗൺസിലർ ഫാ. ആന്റണി ഇളംതോട്ടം സി.എം.ഐ., എഫ്.സി.സി. വിദ്യാഭ്യാസ വിഭാഗം കൗൺസിലർ സിസ്റ്റർ സോണി മരിയ എഫ്.സി.സി., കൊച്ചി കോർപ്പറേഷൻ സ്ഥിരം സമിതി അധ്യക്ഷൻ കെ.വി.പി. കൃഷ്ണകുമാർ എന്നിവർ പ്രസംഗിച്ചു. 1957 മുതൽ അധ്യാപികയായിരുന്ന സിസ്റ്റർ നിർമ്മല എഫ്.സി.സി. കൂടാതെ സിസ്റ്റർ റോസിറ്റി എഫ്.സി.സി. , സിസ്റ്റർ അക്വിന എഫ്.സി.സി., സിസ്റ്റർ സലോമി എഫ്.സി.സി., സിസ്റ്റർ അലോൺസ എഫ്.സി.സി., സിസ്റ്റർ ലൂസിറ്റി എഫ്.സി.സി., സിസ്റ്റർ ഗ്ലാഡീസ് എഫ്.സി.സി., എന്നിവരെയും ആ കാലഘട്ടത്തിലെ ആശ്രമ ദേവാലയാംഗമായിരുന്ന ഫാ. ബെർട്ടിൻ സി.എം.ഐ.യെയും ആദരിച്ചു.

DHARMARAM

Greetings from Dharmaram...

Under the authentic animating leadership of Fr. Thomas Aykara, our Rector the Dharmaram community was prayerfully led into the new academic year 2015-16. The Chavara retreat (May 24-30) was inspiring, preached by the powerful and prayerful personality of Fr. Thomas Kochumuttom. With this prayerful atmosphere we commenced the academic year 2015-16 on June 1st. This was followed by the memorable welcoming of the new comers on June 19th. The Feast of Sacred Heart was celebrated solemnly on June 21st by the concelebrated mass by all the members of our campus and related communities. The eventful month of June saw the Visit of the synodal commission of Arch Bishop George Njaralakatt and Bishop Jacob Manathodath (June 22 – 24) who spoke highly of the commitment of CMI congregation in providing excellent services in the field of formation, ecclesiastical studies and the powerful work force which makes these possible.

This year the general beadles' election and LCA secretary election were conducted together. Bro. Jojo Vaniyapurackal is elected as general beadle and Bro. Jithin Kalan as assistant general beadle, Bros. Emil Pullikkattil and Charles Kihoro as LCA secretaries. Congratulations!!!

The month of July brought with it the great privilege of hosting the 3 days international seminar organized by Catholic Theological Ethics in the World Church on the theme 'Doing Catholic Theological Ethics in a Cross-Cultural and Interreligious Asian Context' held from 17-20 July. The event saw the presence of more than 50 distin

gished international moral theologians. The conclusion of the event was graced by the presence of Cardinal Luis Antonio Tagle, Philippines. The Dharmaram community had the privilege to enjoy the outstanding simplicity and sense of humor of the Cardinal during the inspiring informal session with him. This created everlasting memories in our hearts. The Canonical visitation of Fr. Prior General (July 20 – August 10) brought about a sense of brotherhood which reminded us about our challenges, need of orientation towards the pastoral ministry, concern for the poor and our belongingness to the common priesthood of Christ. He concluded the visitation with a lot of encouraging words: “Dharmaram College is the pride of CMI family and at present Dharmaram is passing through a providential time of its growth in history.”

The Chavara Year Conference (August 12-14) on the theme ‘Living the joy of the gospel today: Challenges to the family and to the consecrated life’ created integral perspectives and generated new visions on family and consecrated life. Bishop Francis Serrao SJ of Shimoga gave the inaugural address. The distinguished presence of Fr. Prior General in this seminar created an inspiring ambience for all and the presence of His Excellency Arch Bishop Bernard Moras marked the conclusion of the conference.

The conclusion of the Chavara Year on August 15 was a day of multiple colours of freedom as it witnessed the hoisting of the tricolor flag on the campus. The celebration of the solemnity of the Assumption of our Mother blessed the occasion. With Fr. Prior General as the main celebrant, all major superiors, rectors and staff of other study houses as concelebrants the Eucharist reminded us of the unity of our community and blessedness of our life. The conclusion of the Chavara year climaxed with the sharing of the dejeuner (lunch) in

our refectory with our brethren who endure the everyday struggles of life and find recourse in the daily meal provided by the Aswas community.

The 'Magna Storia: The journey through Legacy' was the exhibition of rare writings, books, stamps, coins, photos, musical instruments, and various other things organized by the Dharmaram Library a tribute to the Independence Day celebration of the country marking its rich cultural heritage and the authentic contribution of our community to the same. With the inauguration on June 29th the LCA of Dharmaram has come up with various enriching and entertaining programs which include the review on the new encyclical *Laudato Si* by Pope Francis, 'My Christ Experience: A sharing of Amal Paul, popular devotional songs lyricist and composer, and various competitions in connection with the Independence day celebration.

The New beautiful sanctuary of our St. Thomas Forane Church was blessed by his Excellency Mar Raphael Thattil, Apostolic visitor of Syro-Malabar church in Bangalore, on 8 August.

Dharmaram Vidya Kshetram

The DVK Academic year inauguration took place on June 1st with the appointment of the newly elected DVK President Fr. Paulachan Kochapilly and other office bearers. The remarkable event of Bishop Jonas Thaliyath Endowment lectures by Fr. Joseph Pamplaniyil on the topic *Audio, Ergo Sum: Hearing Dei Verbum* in the light of Vatican II was also a great success and a major contribution towards the re-reading of the dogmatic document. The initiative of the Faculty of Theology to conduct the Sramadan Day outside the boundaries of the campus as in places like NIMHANS and KIDWAI was met with outstanding appreciation both from within the community and from

those who received our services.

The professor of Church history, Fr. Francis Thonippara, was in the forefront too to conduct the Workshop on the catholic contribution to the Indian church history, society, and culture under the topic, "Society and culture with special reference to the 19th and 20th centuries" which was organized by the Pontifical Committee for Historical Sciences, Holy See and Dharmaram Vidya Kshetram.

Christ Institutions

Christ University makes every effort to live up to its Vision “Excellence and Service”. The Mission and Core Values have tempered the activities of the University that span across curriculum, teaching-learning-evaluation, research, consultancy, student support, leadership, and governance. The University with student strength of over 16400 students with 663 teaching faculty and over 450 supporting staff is marching towards new laurels of accomplishments. From a pool of over 40000 applications, the University admitted 6847 students this academic year. Christ University has been ranked 11 among the Indian Universities and No. 1 among the private universities as well as deemed universities in the India Today-Nielsen survey published in India Today 13 July 2015 issue. The India Today-Nielsen Survey published in 29 June 2015 issue of India Today has ranked Christ University 1 for BCA and BBA, 3 for Mass communication, 3 for Science, 4 for Commerce, 4 for Arts, 12 for Law in India. The Week-Hansa survey published in The Week 21 June 2015 issue has ranked us 6 for commerce 8 for science, and 9 arts. The Outlook magazine survey ranked the Bachelor of Hotel Management programme 6 and MSW programme 9.

Healthy India

The campaign was run on six complementary tracks: talks by oncologists from Kidwai Memorial Institute of Oncology, a large scale Exhibition at Christ Junior College, exclusive competitions for Students, students' visits to Kidwai Memorial Institute of Oncology, audio-visual screening and street plays by Christ Junior College theatre groups in different parts of the city on Independence Day. The awareness campaign focused on cause, prevention, treatment and palliation of cancer. Christ PU College Residential and Christ Junior College-Residential, the CMIs first IB world schools are making steady progress in the whole person development of students.

The new multistory block for the Christ State Board English medium has completed construction. This will add more facilities for the better function of the school.

Christ Junior College in collaboration with Kidwai Memorial Institute of Oncology organized a cancer awareness campaign from 10 - 15 August 2015. The theme of the awareness campaign was Healthy Youth.

DHARMARAM

Onam Celebrations

Dharmaram welcomed Onam with much joy and enthusiasm. The Pookkalam competition was excellent and all the batches offered their best to make it colourful. The Onam evening programme, Onasandhya staged by 1st year philosophy students, was astonishing and the Benjamins of Dharmaram won much applause with their commitment and creativity.

Reception for Bp. Elect Antony Kariyil

Dharmaram CMI community had a prominent role in the development of the Syro-Malabar community in Bangalore. Right from the inception of Dharmaram College as a major seminary, CMIs were very enthusiastically involved in pastoral ministry among the Syro Malabar faithful in Bangalore city. It was a long cherished dream of the Syro Malabar flock to have its own shepherd. Declaration of Mar Antony Kariyil as the Bishop of Mandya diocese with extended Bangalore region, on 26 August, was a moment of fulfillment for the faithful and in a special way for Dharmaram. A warm welcome was given to Bp. Elect Mar Antony Kariyil CMI on 7th September. The whole Dharmaram community gathered in the BJTM Hall in the evening to felicitate Mar Antony Kariyil. Fr. Rector extended a warm and formal welcome and told that the entire Dharmaram family is delighted to have him as our new Local Hierarch and the Bishop's room at Dharmaram would always be available to him. Bp. Kariyil's sharing was followed by an interactive session.

Solemn Rosary

From 1-10 October, we had 10 days Solemn Rosary Devotion. On the last day, we had a procession to the grotto and a concluding message was given by Bro. Sajesh Alappattu of III year Theology. The whole Dharmaram community participated in the 10 days solemn rosary devotion.

Participation in Episcopal Ordination of Mar Antony Kariyil

Around 100 scholastics and 75 fathers of Dharmaram participated in the Episcopal Ordination of Mar Antony Kariyil at Infant Jesus Cathedral Church, Hinkel, Mysuru on 18th October, 2015. Christ University helped to arrange 4 buses for the Dharmaram community. Dharmaram was entrusted with certain responsibilities such as invitation of guests and the accommodation and conveyance for Bishops. Fathers who are serving as parish priests joined their parishioners. Fr. Thomas Aykara, Rector, Fr. Thomas Chathempambil, Vice-chancellor and a team of our fathers reached the place the previous day itself. Christ PU residential College provided accommodation for the CMIs and other guests who reached from Rajagiri.

Major Archbishop's Visit to Dharmaram

The Major Archbishop of Syro Malabar Church, George Cardinal Alencherry visited Dharmaram on Friday, 25th September. He presided over the concelebrated Divine Liturgy and addressed the community. After supper, he had an informal session with the fathers.

Renewal Programme

The renewal programme for the staff members was held on 16 and 17 October at Kengeri. The inaugural address was given by Fr. Thomas Aykara, Rector and the orientation talk by Fr. Saju Chackalackal. Fr. Jose Cletus Plackal, provincial, SH province, Kochi gave the opening keynote. There were input sessions by fathers Joseph Vayalil, provincial, St. Thomas province, Calicut, Thomas Kadankavil, Thomas Panthaplackal, and Jacob Peenickaparambil. Fathers Joy Philip Kakanattu, Sebastian Payyappilly, John Neelankavil, Alex Thannippara, Mathew Thenamkalayil, Anto Amarnad, Sebastian Mullooparampil, Paulachan Kochappilly, Sebastian Edathikavil and Thomas Kallukalam presented papers. The renewal for the Scholastics was conducted on 22 – 23 Oct. It began with the Eucharistic liturgy presided over by Mar Antony Kariyil CMI and his enriching sermon. Fathers James Thayil, Jacob Peenickaparambil, Biju Koottaplackal and Roy Palatty were among the resource persons. Fathers Sebastian Payyappilly, Mathew Attumkal, Jeff Shawn Kaipettiyil, Alex Thannippara, Mathew Thenamkalayil and Anto Amarnad presented papers. It was Fr. Saju Chackalackal who organized and facilitated both the renewal programmes in consultation with Fr. Rector.

KECSH

Kuriakose Elias Chavara Study House (KECSH), under the able leadership of Fr. Wilson Chakyath CMI had an excellent beginning for the academic year 2015-16 with Fresher's Day on June 20. KECSH Daily Reflections Blog Spot was inaugurated on 1st July and it became a remarkable venture. The Master's Day was

colourfully celebrated on 20th August with a lot of sports and cultural competitions.

DVK

Prof. A. Mathias Mundadan CMI Annual Lecture series was organized on 27th October by the faculty of Theology on the theme “Emerging Identity of an Indian Church: Hurdles and Prospects”. Prof. Dr. Jose Kuriedath CMI was the resource person and his talk was enriching with the information about our patrimony and provoking thought, in terms of placing contemporary challenges before us.

Christ University: Visit of NAAC Peer Team

NAAC (National Assessment and Accreditation Council) peer team made its formal routine visit to Christ University from 14 to 17 October 2015. The purpose of the visit was an assessment leading to accreditation for higher education. The support and cooperation extended by our university students, parents and staff during the visit were commendable.

ANUSMRUTHI -36
TESTAMENT OF
A LOVING FATHER
(Oru Nalla Appante Chavarul)
Written by St. Kuriakose Elias Chavara-
1868

St. Kuriakose Elias Chavara (1805-1871), as he became aware that love, peace, orderliness, fear of God, attention in the service of God and in the eternal salvation were on the decline in families, wrote in 1868, 'The Testament of a Loving Father', as a legacy, coming down from the forefather, to be read and reflected on in a gathering of the entire family once a month. This is a small book of 24

Very Rev. Fr. Prior General recommended the Synod Fathers from India, who attend the follow-up Synod of 2015, to propose the importance of this document in the Synod as Syro-Malabar Church had already highlighted the vision and importance of St. Chavara an family renewal in the report sent to Rome in answer to the Lineamenta of the Synod of 2014. Let us hope that some reference will be there on St. Chavara in the Church document on family.

The text in English on the 'Testament of a Loving Father' presented here is the translation from the original Malayalam text of our founder St. Kuriakose Elias Chavara.

Fr. Thomas Panthaplackal CMI

Letter to the Kith and Kin of Kainakary Parish

My dear beloved,

In flesh and blood, I am the son of Kuriakose of Chavara, of the parish of Chennenkary. The omnipotent God most kindly gave me existence in this world and in this family and of these parents. So in the natural order, according to charity and justice, I am bound to be specially grateful to you and to do you a good in turn. But I have not done anything specially for you. Hence I am leaving this document for you, in my own hand-writing. This script will live even after I am dead. So I entrust this to my children of the Kainakari sub-parish to be preserved as a treasure (bequeathed by me.)

Let this be a sign that this is my testament to you my brethren and children in the double order (of spirit and flesh). The countless favours God has bestowed on you are not entirely due to your meritorious lives: they are also earned by the merits of your fore-fathers; take care that you do not render yourselves unworthy of such blessings. That you may remember that I came into this world and that I have left it, copy out of this document by all who can do it so and preserve it in your homes. Keep the original locked in a box in the chapel. On the first Saturday of every month, all of you come together and read it through. Do it to remember the day of my death. I do not ask for any other remembrance. But Month after month, after you have read this, I beseech you, breathe a short prayer in my behalf-Oh Lord, keep the soul of this thy servant also in the abode of the just.

13th Kumbhom (February)

1868 Father

Kuriakos Elias of the Holy Family

Prior of the Mannanam and other monasteries of the

Discalced Carmelite Territories.

INTRODUCTION

A good Christian family is the image of heaven, where members live in unity by the bond of blood and affection, duly respecting and obeying the parents, walking peacefully before God and people, seeking eternal salvation according to each one's proper state of life* The only sweet consolation for a

peace reign. Likewise it is most distressing to live in a family where there is no order or peace and where the members are unconcerned about the service of God and their own salvation. How unfortunate the families are that have no concern over peace at their homes. How often these have led to quarrels, sins, destruction and death. To prevent such unfortunate developments, praying for God's light and peace, I have framed this rule of conduct for families. I wish that you accept and enforce this as a mandate coming from your old ancestors.

PRECEPTS FOR FAMILIES

Love

1. Love Ye one another' St. John X, 18. Each one shall forgive the short-comings of others. That will give you peace on earth and eternal joy in heaven. How regrettable it is to find in the home discord between the brothers and the womenfolk. The country that is divided against itself cannot survive, says our Lord Himself. Those families where there is discord, will soon perish. If you won't forgive among yourselves, how will outsiders forgive you? If tomorrow they should forgive you, should you not forgive them today? If you love only that is good to you, what more do you do than those outside the faith? We have inherited from our great father Adam enough trials and difficulties. Should you add to them voluntarily? Woe unto the heads of families that give reason for such quarrels in the families. Once an old woman provoked several quarrels in her

took her to hell, saying that she had achieved in three days what he was not able to achieve in three years. The blessing and honour of a family consist in its peaceful existence without any quarrel. Even animals can retaliate. But to ignore wrong is possible only for the prudent, strong and dignified man. Once the Emperor Constantine was walking along a road escorted by his royal troops. A man from the street came up and dealt a blow on the king's cheek. The whole army sought his permission to kill the offender. But the Emperor replied, "Even my lowest officer can do that. That is not a big thing. But I forgive him. That is the sign of my strength."

2. Any litigation ruins the family. Even in the most just case, we will finally feel that it was better not to have gone to court. Nobody has been happy or better for having gone for litigation.

3. Do not hold family festivals, and other celebrations on Sundays. It leads to much evil and ruin of souls. It is the Lord's Day. Such celebrations are inventions that would make of it a devil's day. Moreover, it is a very bad custom for all people to stay away from mass on Sundays or Holydays of obligation, even if somebody dies in the house on such days. Necessary helpers may stay at home. For the rest, it is a custom forbidden by God and the Church to stay away from the church on days of obligation.

4. Do not borrow money except when it is absolutely necessary. Try to clear all debts as quickly as possible. Do not lend also except on grounds of charity. The family without debt is the richest family. If there are outstanding obligations of mass or debt left by parents, hasten to discharge them zealously. It is dangerous to ignore it. It brings down divine wrath on the family.

Humility

5. Do not show off your wealth and power. He who shows off all that he has is really of a lower standard. The one who styles himself as rich will soon have to beg. It so happens in the world often. Once king David proudly ordered a census of his people. Lo! a contagion soon spread as an expression of Divine Wrath. (Sam. 24)

6. Do not spend more than what you can on festivals and celebrations. You don't know how long you can keep it up. It is better to light a small lamp and keep it longer, than blaze a haystack and light up for a short time. Democrates once answered that the most important man is the one who shows himself as the least. As a scholar once observed to a man who was lamenting over his bad days which followed his extravagance: "Brother, if you did not burn away your lamp at day time, you could have lighted it at night".

Contact with others

7. Do not go round the houses of others and seek information about them. For, if you will discharge your own responsibilities properly, you will have no time to look into the affairs of other people.

8. Do not contract relationships with disorderly families or do not live with no fear of God. It is not the disorderly, godless, and rich families that will enrich your family, but the orderly, God-fearing relatives that would bring joy and be helpful to you. How many are the families that rue their relationship with rich families and ruined themselves.

In France a certain man had an only son. He made strenuous attempts to make his son marry a high-born knight's daughter. At last on condition that all his family property should be bequeathed to his son, he agreed and the marriage was solemnized. After some time, the bride and her parents started resenting his low birth and status and he was dispelled from the household. He went begging and was forced to feed himself on the waste thrown out from his son's house during feasts and celebrations.

9. Do not let all sorts of people freely move about your house. Only let courteous, god-fearing people be free there. The saying is, "Tell me who your friends are, I will tell you who you are."

10. Make it clear that your house is not the place for indecent talk, unchristian behaviors, and uncharitable criticism of your neighbours or other people. If the evil deeds of another is being discussed in your home, the punishment for that crime will fall on your home. There was a man who habitually went round speaking ill of others. He ended his days as a mad man biting his own tongue and to festering with worms and boils.

Industriousness

11. Try to improve what holdings you have before trying to acquire more. The wealth of the family is not in the amount of possessions but their quality. An industrious man used to live happily with his small assets. Some envious people complained in court that he had found some treasure and was hiding it. The king ordered that he should render a full account of his wealth. He declared in the court that his treasure was his small compound and that the soil of the land turned gold when wetted with his sweat. He was acquitted honorably.

12. Work according to your status in life. It does not make a man respectable by refusing to do any work. It fits people who have no home and kith and kin. Laziness is mother to all other vices. It leads to the habit of drinking. Drunkenness is disgraceful before the world and guilty before God. Kathon, chief of Rome, once ordered that all people desirous of settling in Rome should show their hands toughened by labour as evidence of their

disposition to work and that Knights and Lords should carry with them utensils of work when they go out as a symbol of their status.

13. Business or trade involves risk of both soul and wealth. However, if that is the only opening for you to make a living, there is no objection to your pursuing it. But do it very carefully and be exceedingly just. The unjust trader has never maintained a steady progress in life. Riches amassed through deceit and fraud will soon melt away like snow. There were two merchants who never prospered in their trade. They adopted many tricks and frauds. Yet they did not come up. One day they both went up for confession and revealed the facts to the priest in confession. The priest advised them to be honest. They obeyed him. Within one year they prospered immensely. Days on which you have not rendered any good to others will not be reckoned with as days in your book of life. Be more zealous about other people loving you than fearing you. Do not let beggars leave your home empty handed. Do not refrain from giving alms whenever you can.

Act of Charity

14. There was a man who considered it obligatory on himself and rendered somebody some good work every day. He did this believing that God had commanded men to help each other. One day, while at supper, he remembered the omission of the

charitable deed for that day. Suddenly he rose up, went out, did a neighbour an act of charity and then only took his supper.

15. Extravagance and miserliness are both sinful. The luxuries of the extravagant will disappear like smoke. The wealth of the miser will be devoured by worms. Once there was a man who lived generously according to his means. He prospered well. As he grew richer, he neglected charity and started amassing wealth. Then he was laid up with an ulcer on his leg. Several physicians were brought in. Much expenditure incurred on this account. Then an angel appeared to him and told him. “Know ye that the miser who stints in charity and hoards will have to spend money like this.”

16. Do not have many friends. Choose one carefully from among a thousand. One who does not love God will not truly love you either. David and Jonathan loved each other truly. They were of one mind. They loved each other truly and till the very end. Small things did not lessen this friendship nor did dangers threaten it. In fact, they endeared them all the more.

Justice

17. Do not let stolen things remain in your house even for a short while. The Holy Spirit warns us that houses harbouring stolen goods will be consumed by fire. Do not mix with people who steal other people’s property. For tomorrow they will not hesitate to steal your property. Moreover you share their guilt

and sin. There was once a rich man who had amassed much wealth unjustly. On his death-bed he dictated his will to the scribe: "I bequeath my soul to the devil." The children were shocked and they enquired of the father whether he was in his senses or he was in delirium. The sick father clearly replied. "No my dear children, I am fully conscious and let him take down what I say. I bequeath to the Devil, my soul, as well as that of my wife who encouraged me to unjustly acquire the property of others. I surrender to him your souls too, for it was for you that I thus unjustly came by these holdings which belong to others." And he died an unfortunate death.

18. Do not deny or delay payment of just wages to labourers. For that is a sin which cries up to the throne of God for retribution. Do not belittle or humiliate the poor. For God will demand of you an account of their tears. There was a rich man in the city of Louven. A widow lived on his estate with her four children. He harassed them often to such an extent that one day, she sorrowfully prayed "Oh Lord, deliver me from pain." The rich landlord fell dead at the same instant.

Fear of God is true wealth

The essential worth of a family consists in its holiness and fear of God. Such a family will enjoy divine blessings both in this world and the next. Slander and vulgar conversation at home will darken the light in good families. Try to participate in mass daily. If it is not possible, do so at least on Mondays for the sake of the souls in purgatory, on Fridays in memory of the

passion of our Lord and on Saturdays commemorating the Dolours of our Lady. If all cannot attend daily mass, let members take turns, so that one or two of them at least can hear mass every day. Go to confession and communion at least once a month. Participate in the Novena prayers and other services preparatory to the feasts of our Lady, and in the monthly devotions to the Blessed Virgin and St. Joseph, in the parishes, if possible, or at least conduct them at home.

19. Be exceedingly chaste, modest and careful, in all your movements, whether sitting or walking, or lying or playing. Immodesty is disgraceful before God and man. In the judgement day we will know how many souls have been lost because children, boys and girls were not dressed properly and parents did not prevent immodest dress and un-chaste contacts. In France, a boy lived in perfect modesty and even while he was alone he would cover his whole body and even his arms. When he heard that he will have to be naked in hell, he became awfully scared and wept. See how much this boy prized his modesty.

Patience

20. When diseases, trials and difficulties face you, resign yourselves to the will of God. One who is patient only when everything goes well with him, is a weak man. A devout soul once observed: "Everything happens to me in the world according to my desire, for I desire only such things as are willed by God." St. Ambrose once visited a house. He was told

that in that house there never was any instance of disease or grief experienced by any member. He immediately left the place observing “Let us get away from here quickly. For very soon, divine wrath will be falling on this house.” Very soon the house fell down and killed all the inmates.

Good Books

21. Pagan books spread error and ignorance. Keeping such books or other lewd and heretical books in the house is like hiding fire in haystacks. Books of wisdom and philosophical knowledge help us to increase our devotion and they form the treasure parents should acquire and make available for the children. Buy such books according to your capacity. There was an illiterate beggar who bought books out of the alms he received. He got the literate to read them out to him. He conformed his life to such exhortation as he received from them and was an edifying example to many.

Days of Obligations

22. Do not be satisfied with mass on days of obligation. Spend most of the day in listening to sermons, in reading, in visiting the poor and in exercising charity in general. 23. Engage only such servants who fear God. Let their number be small. How many homes are under the sway of the devil which uses them as agents to get things done for him. Let masters be always alive to their responsibility for the moral conduct and spiritual

welfare of their dependants and servants and watch over their activities.

Daily Routine

24. Be careful to go to sleep in time and rise also punctually. All should get up at least by six o'clock. Say the morning prayers. Let those who can attend mass, do so. Have breakfast at 8.AM. Lunch at 12 noon. In the evening, after the angelus, say the family prayers in common. Then meditate for half an hour. It can be on some subject inspired by the spiritual reading from any good book. Do not interrupt this routine because of some important worldly person being in your house at that time. For men will call you towards them and God will call you towards Him. And He is watching which way you go. So do not fail to observe this regular feature on any account. You will be setting a good example to others. If they ridicule you for it, count it as your blessings. After eight O'clock, have supper and then make an examination of conscience, say the night prayers and go to sleep. The head of the house must carefully see to this routine being kept up. Read out this Instruction Manual every Sunday and the first of every month before all the members of the house.

UPBRINGING OF CHILDREN

1. Parents, remember that it is your primary duty and responsibility to bring up your children. Children are sacred treasures entrusted to you by God. Know you that these children have been entrusted in your hands, to be purified with the most

precious blood of the Lord, to be trained up in His service and to be returned to Him on the judgment day. If any of the children is lost to hell, because of your fault, what a big hindrance will it be for your salvation! Origen records that on the last judgment day, God will ask of the parents who are lost because of their children a justification of all the activities of those children. If you desire your children to be good and helpful to you in your old age, take care that you give them training as good Christians when they are young. When they are young, if they do not fear and love God, later they will not respect or love their parents. Parents should frequently commend their children to the protection of the Holy Family and pray for them often. God will listen to mother's petition as that of the child.

2. Teach them to call on Jesus, Mary and Joseph, as soon as they are grown up enough to understand. Show them their pictures and teach them to honour and love them by helping the children to kiss them. Teach them the 'Our Father' and 'Hail Mary', the 'Angelus' and other small prayers as soon as they can lisp out these prayers. How commendable it is to nourish the souls of your children also as you bring them up in the physical plane!

3. Do not let your children run about naked even inside the house. Do not engage in unbecoming conversation in their presence, thinking that they are too young to understand what you say.

4. Out of respect for the parents, do not let children sleep in the same room with parents. Do not let little boys and little girls sleep in the same room. For the devil will teach them what they may not know naturally.

5. Do not let your little children go out of your sight to play with others. Do not trust careless servants. Often they are the ones who spoil the little ones.

6. When they are grown up a little, send them to school. Enquire after their progress from time to time. Every Sunday, monitor what they have studied.

7. Do not send your children to stay with your relatives, for very often they leave your house as angels and return as devils.

8. When they are about seven years old, instruct them on confession and prepare them for it. Teach them to be specially devout to the Blessed Virgin Mary.

9. Do not be very stiff or very lenient towards your children. Too much affection will make them proud. Excessive stiffness, anger and punishment will make them desperate, dejected and even unashamed. Before inflicting corporal punishment, advise them prudently, control food, get them to kneel on the floor, etc. Do not use bad words while correcting them. For it will only encourage them to deal likewise with their children. The

mother should set an example to the children in honouring and loving their father. So also the father should show love and respect for the mother. If the parents do not respect each other, neither will their children respect them.

10. Do not train the children in the worldly habits of lying, or cheating, or playing tricks for the sake of expediency, telling them that it is the way of the world. When you find faults in them, reprove them and punish them. Develop in them a regard for truth and justice.

11. See that all the children are home by the time the angelus bells ring. Teach them to greet the parents after family prayers. Let them kiss the hands of the parents. When they grow up to be about twelve years of age, take particular care of them as it is a dangerous period. Keep them busily engaged at home in occupation becoming their age. Do not send them out to festivals and marriages and other celebrations in other places. Dressing up girls and sending them to festivals and as maids of honour to brides are customs and tricks devised by the devil.

12. Parents proudly dress up and decorate their daughters with costly clothes and ornaments to show off their aristocracy or riches or vanity, God only knows how many souls are drawn to hellfire because of it. The most desirable ornaments for a girl are her modesty, devotion, silence and the control of her eyes.

13. Let there be no quarrels in your homes arising from pettiness on behalf of children. That your children have been slighted or insulted should not provoke you to bitterness. It is childish to be thus excited. 14. Give the children due freedom to choose their vocation when they come of age. For it is God who inspires them and it is their responsibility to choose. It concerns them essentially, and not the parents. How many parents and children have gone to hell owing to mistakes in this matter? Decisions must be taken when boys are about sixteen to eighteen and girls about fourteen to sixteen years old. Don't postpone much longer. Their consent must be ascertained before marriages are arranged. Look more for qualities of conduct in your marriage proposals rather than of wealth or status. Otherwise both parents and children may come to grief.

15. Parents should not show weakness or indecision before their children even when the latter had grown up to be wiser and more efficient. As far as possible they should keep the control of the household affairs. How often have parents come to grief by imprudent conduct?

16. Parents should take steps to establish their children to homesteads of their own. They should effect partition of properties before they grow too old. They will be held accountable for dissensions between children arising on account of their failure to do so in time.

Finally, dear children, you are bound before God, to respect your parents and never to cause them any grief. Remember


that a violation of the fourth commandment brings down God's punishment not only in after life, but even in this life.

In a heathen country, Japan, there lived a mother with three children. They were extremely poor so much so that the children could not support mother as she deserved. In this land thieves were invariably executed to death and if anybody captured a thief and handed him over to the Government authorities, a large reward was promised. In order to get some money to support their mother, one of them pretended to be a thief and the other handed him over to the authorities and received their prize. When the authorities in the jail saw the two brothers bidding farewell to the thief and encouraging him to be brave in facing death, the authorities began to doubt why the two men were so anxious about the thief and made enquiries and discovered that the man was facing death in order to make a living to support his mother and his brothers. The authorities felt great admiration for him on learning this truth and informed the king of this fact. Besides setting the youth free, the king decreed that a pension should be given to the mother till her death. My children remember this story always.


From the Dept. of Research & Documentation Golden Records -32

വരാപ്പുഴ വികാരി അപ്പസ്തോലിക്കാ ബർണർദീനോസിന്
ചാവറപിതാവ് എഴുതിയ കത്ത്


1833-ലാണ് സീറോ മലബാർ സഭയിലെ അംഗങ്ങൾക്കുവേണ്ടിയുള്ള ആദ്യ പൊതുസെമിനാരി മാനാനത്ത് ആരംഭിച്ചത്. ഇവിടെ ഇടവകവൈദികർ ആകേണ്ടവർക്കും സി.എം.ഐ. അംഗങ്ങൾക്കും ഒരുമിച്ച് വൈദിക പരിശീലനം കൊടുത്തു തുടങ്ങി. 1844-ൽ അന്നു മാനാനം സെമിനാരിയുടെ റെക്ടറും കൂടിയായിരുന്ന വിശുദ്ധ കുര്യാക്കോസ് ഏലിയാസ് പിതാവിനെ കേരള സുറിയാനി കത്തോലിക്കാസഭയിലെ സകല വൈദികരുടെയും പരീക്ഷകനായും സർവ്വ വൈദിക ശാസ്ത്രങ്ങളുടെ മല്പാനായും കൂടാതെ പട്ടം സ്വീകരിക്കുന്നതിന് അർത്ഥികളെ അനുവദിക്കുന്നതിനും വൈദികർക്ക് കുമ്പസാരവും പ്രസംഗവും നടത്തുവാൻ അനുമതി നൽകിക്കൊണ്ടുള്ള അനുവാദ പത്രം ഫ്രാൻസിസ് സേവ്യർ മെത്രാപ്പോലീത്താ 1844 ഫെബ്രുവരി 16-ന് അദ്ദേഹത്തിന് നൽകിയിരുന്നു. (കർമ്മലസന്ദേശം 2008 മാർച്ച് മാസം കാണുക)

തുടർന്ന് മേൽ സൂചിപ്പിച്ച കാര്യങ്ങൾ സുറിയാനിസഭയിൽ നിർവഹിച്ചിരുന്നത് ചാവറപിതാവാണ്. 1852-ൽ ഇപ്രകാരം പട്ടങ്ങൾ നൽകുവാൻ മെത്രാന്റെ സൗകര്യം അന്വേഷിച്ചുകൊണ്ടുള്ള കത്താണ് ഇത്. ഇങ്ങനെയുള്ള കത്തിൽ തന്നെയാണ് മെത്രാന്മാർ പലപ്പോഴും മറുപടിയും എഴുതിക്കൊടുത്തിരുന്നത്. ഈ കത്തിൽ ഇപ്രകാരമുള്ള മറുപടിയും കാണാം. പൂളിക്കുന്നു പള്ളി വികാരിയുടെമേൽ ചില നടപടികൾ എടുക്കുവാൻ സൂചിപ്പിച്ചിരുന്ന കാര്യത്തേക്കുറിച്ചും ഇതിൽ സൂചനയുണ്ട്. മെത്രാന്റെ ഉപദേശകനായും ചില നിയമ നടപടികൾ എടുക്കുന്നതിന് ചാവറപ്പിതാവിനെ ചുമതലപ്പെടുത്തിയിരുന്നു എന്ന കാര്യവും ഈ കത്തിലൂടെ സ്പഷ്ടമാകുന്നുണ്ട്. 1848 മുതൽ 1856 വരെയുള്ള കാലത്ത് ചാവറപിതാവ് വരാപ്പുഴ മെത്രാന്മാർക്ക് എഴുതിയ പത്തു കത്തുകൾ മാനാനം ആർക്കയ്വസിൽ ഉണ്ട്.

ഫാ. തോമസ് പന്തപ്പാക്കൽ സി.എം.ഐ.

പകർപ്പ്
ബർണർദീനോസ്
മെത്രാൻ എഴുതിയ കത്ത്

മാനാനം സെമിനാരിയിൽ
വൈദിക പരിശീലനം നടത്തുന്ന
ശെമ്മാശ്ശന്മാർക്ക് പട്ടം കൊടുക്കു
ന്നതു സംബന്ധിച്ച് ചാവറയച്ചൻ
മെത്രാനോട് ആലോചന ചോദിച്ചു
കൊണ്ടുള്ളതാണ് ഈ കത്ത്.

മലയാളമൊക്കെയുടെയും
പ്രൊ. വികാരി അപ്പസ്തോലി
ക്കയായ അഭിവന്ദ്യ ബർണർദീ
നോസ് മെത്രാനച്ചനെ അരികത്തു
നിൽക്കുന്ന പട്ടക്കാർ വായിച്ചു
ബോധിപ്പിക്കുന്നതിന്,

ബഹുമാനപ്പെട്ട അച്ചന്റെ
ശുശ്രൂഷക്കാരൻ ചാവറ കുറിയ
ക്കോസ് കത്തനാർ എഴുതുന്നത്:

ഇവിടെ പട്ടം സ്വീകരിക്കുന്ന
തിന് ശെമ്മാശ്ശന്മാരുള്ളതിനാൽ ഈ

അവധിക്ക് പട്ടം കൊടുക്കുന്നുണ്ടോ എന്നും, കൊടുക്കുന്നുണ്ടെങ്കിൽ ഏതെല്ലാം പട്ടം കൊടുക്കുന്നു എന്നും അറിയാൻ ആഗ്രഹിക്കയാൽ അവരുടെ പേരുവിവരം എഴുതി കൊടുത്തയയ്ക്കുന്നു. ബഹുമാനപ്പെട്ട അച്ചന്റെ മനോഗുണമുണ്ടായിട്ട് ഇതിന്റെ മറുപടി കൊടുത്തയയ്ക്കുമാറാകണമെന്ന് ഞാൻ അപേക്ഷിക്കുന്നു.

അനുസരണത്തിനും ശുശ്രൂഷയ്ക്കും ഒരുങ്ങിയിരിക്കുന്ന എന്റെ മേൽ ആശീർവാദവും അനുഗ്രഹവും ഉണ്ടാകുമാറാകണമെന്ന് അപേക്ഷിച്ചുകൊണ്ട്, 1852 നവംബർ 6-ന്

കുറയാക്കോസ് കത്തനാർ

ബേസ് റൗമയിൽ നിന്നും എഴുതപ്പെട്ടത്
കർത്താവിന്റെ ദാസൻ ചാവറ

(മുദ്രയും ഒപ്പും)

[മറുപടി]

ഈ അവധിക്ക് പട്ടം കൊടുക്കുന്നുണ്ടോ എന്നും മറ്റും ചോദിച്ചിരുന്ന സംഗതിക്ക് : കൂദാശാപട്ടം മാത്രം കൊടുക്കുന്നതിന് നാം നിശ്ചയിച്ചിരിക്കുന്നു. അതായത് ആറാം പട്ടം മുതൽ കുർബാനപട്ടം വരെയുള്ളത്.

പുളിങ്കുന്നു പള്ളിയുടെ വികാരിയെക്കുറിച്ച് അറിയിച്ചിരുന്ന കാര്യത്തിന്റെ വിചാരണ എങ്ങനെ? അക്കാര്യത്തിൽ തെളിവെടുത്തുവോ? വീണ്ടും ഇവിടെ നമ്മുടെ മുമ്പാകെ അക്കാര്യം വിചാരണ നടത്താൻ കൊണ്ടുവരുമെന്ന് കേൾക്കുന്നു. ആകയാൽ അതിനുള്ള അപേക്ഷ മുമ്പേകൂട്ടി കൊടുത്തയക്കേണ്ടതാണ്.

ഇത് വരാപ്പുഴ നിന്നും, 1852 നവംബർ 8 ന്,

ബർണർദീനോസ് മെത്രാൻ
(ഒപ്പ്)


കർമ്മലയിലെ സൗഗന്ധികങ്ങൾ

**റവ. ഫാ. മാത്യു പാളിത്തോട്ടം
സി.എം.ഐ**

1953-2015

കോട്ടയം സെന്റ് ജോസഫ് പ്രവിശ്യയിലെ കുത്താട്ടുകുളം മേരിഗിരി ആശ്രമാംഗമായിരുന്ന ബഹു. മാത്യു പാളിത്തോട്ടം അച്ചൻ 2015 ഒക്ടോബർ 8-ാം തീയതി വെളുപ്പിന് 2.00 മണിക്ക് തന്റെ 62-ാം വയസ്സിൽ നിത്യസമ്മാനത്തിനായി വിളിക്കപ്പെട്ടു.

പാലാ രൂപതയിലെ കാഞ്ഞിരത്താനം ഇടവകയിൽ പാളിത്തോട്ടത്തിൽ ഉലഹന്നാൻ - മറിയമ്മ ദമ്പതികളുടെ എട്ടാമത്തെ മകനായി 1953-ൽ അദ്ദേഹം ഭൂജാതനായി. കാഞ്ഞിരത്താനത്തെ പ്രാഥമിക വിദ്യാഭ്യാസത്തിനു ശേഷം സി.എം.ഐ സഭയിൽ പ്രവേശിച്ചു. 1973-

ൽ ആദ്യവ്രതവും 1981-ൽ പൗരോഹിത്യവും സ്വീകരിച്ചു. തുടർന്ന് ഏതാനും വർഷം കാഞ്ഞിരപ്പള്ളി രൂപതയിൽ ചെങ്ങളം, ഇളങ്ങുളം, മുണ്ടിയെരുമ ഇടവകകളിൽ അജപാലന ശുശ്രൂഷയിൽ വ്യാപൃതനായി. അമനകര ITC യിൽ പ്രിൻസിപ്പലായി സേവനമനുഷ്ഠിച്ചു. 1990-ൽ ഗുജറാത്ത് മിഷനിലെ ജൂനഗഡ് ഇടവകയിൽ വികാരിയായും അജപാലന ശുശ്രൂഷ അദ്ദേഹം നിർവഹിച്ചു. 1991-97 വരെ പപ്പുവാന്യൂഗിനിയായിൽ ആറു വർഷം സ്തുത്യർഹമായ മിഷൻ പ്രവർത്തനം മാതൃവച്ചൻ നിർവഹിക്കുകയുണ്ടായി. ക്ലേശകരവും സാഹസികവുമായ പാപ്പവൻ കാടുകളിൽ പല പള്ളികളിലും വികാരിയായും ഒപ്പം അവിടെ അദ്ധ്യാപകനായും സേവനമനുഷ്ഠിച്ചു. പപ്പുവാന്യൂഗിനിയായിലെ പിജിൻ ഭാഷ ഏറെ നന്നായി അനായാസം കൈകാര്യം ചെയ്തിരുന്ന മാതൃവച്ചന്റെ ഭാഷാപാടവവും ഏത് പ്രതികൂല കാലാവസ്ഥയിലും സാഹചര്യങ്ങളിലും ജീവിക്കുവാനുള്ള മിഷൻ തീക്ഷ്ണതയും ബിഷപ്പിന്റെയും സഹപ്രവർത്തകരുടേയും പ്രശംസ പിടിച്ചുപറ്റുകയുണ്ടായി. പാപ്പവൻ കാടുകളിലെ നലം തികഞ്ഞ മിഷനറിയായി ഇന്നും മാതൃവച്ചൻ അറിയപ്പെടുന്നു.

പിന്നീട് തെക്കെ അമേരിക്കയിലെ പെറുമിഷനിൽ പതിനഞ്ച് വർഷക്കാലം അജപാലന ശുശ്രൂഷ വിശ്വസ്തതയോടും അതിരറ്റ ആത്മാർത്ഥതയോടും കൂടി മാതൃവച്ചൻ നിർവഹിക്കുകയുണ്ടായി. സ്പാനിഷ് ഭാഷ വളരെ ഭംഗിയായി കൈകാര്യം ചെയ്തിരുന്ന മാതൃവച്ചന്റെ സേവനം ലീമാ അതിരൂപതാധികാരികളും ദൈവജനവും ഇന്നും നന്ദിയോടെ സ്മരിക്കുന്നു. ക്യാൻസർ രോഗബാധിതനായ മാതൃവച്ചൻ ചികിൽസാർത്ഥം നാട്ടിൽവരികയും ചികിൽസ തുടരുകയും ചെയ്തു. 2013 മുതൽ മേരിഗിരി സ്കൂളിലെ ബർസർ, വൈസ് പ്രിൻസിപ്പൽ എന്നീ നിലകളിൽ അത്യധികം സമർപ്പണചൈതന്യത്തോടെ സേവനമനുഷ്ഠിച്ചുവരവേ രോഗം മുർച്ചിക്കുകയും രണ്ടു വർഷത്തോളം കൊച്ചിയിലെ അമൃത ആശുപത്രിയിൽ വിദഗ്ദ്ധ

ചികിത്സയ്ക്ക് വിധേയനാകയും ചെയ്തു. തുടർന്ന് കാഞ്ഞിരപ്പള്ളിയിലെ പ്രശാന്ത് ഭവനത്തിൽ താമസിച്ച ചികിത്സ നടത്തിവരവെ നിര്യാതനാവുകയും ചെയ്തു.

ആടുകളുടെ മണമുള്ള ഇടയനും, നല്ലൊരു അധ്യാപകനും, വിദഗ്ദ്ധ എഞ്ചിനീയറും, സർവ്വോപരി സന്തോഷവാനായൊരു മിഷനറിയുമായിരുന്നു മാത്യുവച്ചൻ. പരിചയപ്പെടുന്നവർക്കെല്ലാം ഉറസുഹൃത്തായിരുന്നു അദ്ദേഹം. ആരുടെയും കുറവുകൾ പറയാതെ നന്മകൾ എടുത്തുപറയുവാൻ ഏറെ ശ്രദ്ധിച്ചിരുന്നു. സ്കൂൾ കുട്ടികളുടെ 'Story Teller', ഉൾപ്പെടെ ഏറെ ഗ്രന്ഥങ്ങൾ വായിച്ചിരുന്ന 'പുസ്തകപ്രേമി', സംസാരംകൊണ്ടും, സാന്നിധ്യംകൊണ്ടും സമൂഹത്തിൽ സന്തോഷം പകർന്നിരുന്ന നല്ലൊരു 'Community Man', ഭാഷകൾ അനായാസം വഴങ്ങിയിരുന്ന ഒരു ഭാഷാപണ്ഡിതൻ, കണക്കുകളിലും റെക്കോർഡുകളിലും സൂക്ഷ്മതയും കൃത്യതയും പുലർത്തിയിരുന്ന 'ബർസർ', കുർബ്ബാനക്കിടയിലെ വചന പ്രഘോഷണം ധ്യാനിച്ചു ഒരുങ്ങി ഹൃദയസ്पर्ശിയായിച്ചെയ്തിരുന്ന 'വചനപ്രഘോഷകൻ', ഇപ്രകാരമുള്ള അപൂർവതകളുടെ ഉടമയായിരുന്നെങ്കിലും ഒരിക്കലും അദ്ദേഹം അതൊന്നും നടിച്ചിരുന്നില്ല. രോഗാവസ്ഥയിലും സരസതയും പുഞ്ചിരി നിറഞ്ഞ മുഖത്തോടെയുമാണ് മാത്യുവച്ചൻ അന്ത്യനിമിഷംവരെ വ്യാപരിച്ചത്.

ഒക്ടോബർ 9-ാം തീയതി ഉച്ചകഴിഞ്ഞ് 2.30 ന് കോട്ടയം സെന്റ് ജോസഫ് പ്രൈവറ്റ് സ്കൂൾ ബഹു. ജോർജ്ജ് ഇടയാടിയിൽ അച്ചന്റെ മുഖ്യകാർമ്മികത്വത്തിൽ സംസ്കാര ചടങ്ങുകൾ പരിശുദ്ധ കുർബ്ബാനയോടെ അമനകര പത്താം പീയൂസ് ആശ്രമ ദൈവാലയത്തിൽ ആരംഭിച്ചു. മൃതസംസ്കാര ശുശ്രൂഷയുടെ ആദ്യഭാഗത്തിന് പാലാരുപതാ സഹായമെത്രാൻ മാർ ജേക്കബ് മുരിക്കൻ നേതൃത്വം നൽകുകയും അനുസ്മരണ സന്ദേശം നടത്തുകയും ചെയ്തു. ബഹു. മാത്യു അച്ചന്റെ കുടുംബത്തിൽപ്പെട്ട വൈദികരും, കുത്താട്ടുകുളം മേരിഗിരി ആശ്രമസൂപ്പീരിയർ ബഹു.

സേവ്യർ കിഴക്കേമുഖലിൽ അച്ചനും മാത്യു അച്ചന്റെ സതീർത്ഥ്യരും സഹകാർമ്മികരായിരുന്നു. ബഹു. മാത്യു ആനത്താരക്കലച്ചൻ ചരമ സന്ദേശം നൽകി. നിരവധി വൈദികരും, സമർപ്പിതരും, ബന്ധുമിത്രാദികളും, നാട്ടുകാരും, മിഷനറിയും മനുഷ്യസ്നേഹിയുമായ മാത്യുവച്ചന്റെ സംസ്കാര കർമ്മത്തിൽ പങ്കെടുത്ത് പ്രാർത്ഥിക്കുകയുണ്ടായി.

ബഹു. മാത്യു അച്ചനെ സി.എം.ഐ. സഭയ്ക്കു നൽകിയ നല്ല ദൈവത്തിന് നമുക്ക് നന്ദിപറയാം. അച്ചന്റെ ആത്മശാന്തിയ്ക്കായി നമ്മുടെ സഭാ നിയമപ്രകാരമുള്ള പ്രാർത്ഥനകൾ നമുക്ക് സമർപ്പിക്കാം.

കുത്താട്ടുകുളം
15.10.2015

ഫാ. സേവ്യർ കിഴക്കേമുഖലിൽ സി.എം.ഐ.
സുപ്പീരിയർ
മേരിഗിരി ആശ്രമം


കർമ്മലയിലെ സൗഗന്ധികങ്ങൾ

**ബ്ര. ജോസഫ് പാറടിയിൽ
സി.എം .ഐ**

(1935 - 2015)

കോട്ടയം സെന്റ് ജോസഫ് പ്രവിശ്യാംഗമാ
യിരുന്ന ബ്രദർ ജോസഫ് പാറടിയിൽ 2015
നവംബർ 10-നു കാഞ്ഞിരപ്പള്ളി മേരീ
ക്വീൻസ് ആശുപത്രിയിൽ ചികിത്സയിലാ
യിരിക്കവെ നിര്യാതനായി.

കാഞ്ഞിരപ്പള്ളി പാലമ്പ്ര ഗത്സെ
മനി പള്ളി ഇടവകാംഗമായിരുന്ന പാറടി
യിൽ ചാക്കോ മത്തായി - ഏലിക്കുട്ടി ദമ്പ
തികളുടെ സന്താനമായിരുന്ന ജോസഫ്
1935 ഏപ്രിൽ 17- നു ഭൂജാതനായി. പ്രാഥ

മിക വിദ്യാഭ്യാസാനന്തരം സി.എം .ഐ. സഭയിൽ സന്യാസാർത്ഥി യായിചേർന്ന അദ്ദേഹം ചെത്തിപ്പുഴയിൽ നവസന്യാസപരിശീലനം പൂർത്തിയാക്കി. 1961 മേയ് 16-നു ആദ്യവ്രതാനുഷ്ഠാനവും, 1967 മേയ് 16-നു നിത്യവ്രതാനുഷ്ഠാനവും നടത്തി.

മുട്ടാർ, കോട്ടയം പ്രൊവിൻഷ്യൽ ഹൗസ്, മാനാനം, മുത്തോ ലി, പൂഞ്ഞാർ, എറണാകുളം ജനറാൾ ഹൗസ്, കാഞ്ഞിരപ്പള്ളി, പുതു പള്ളി, ബാംഗ്ലൂർ ധർമ്മരാം കോളേജ്, എന്നീ സി.എം .ഐ. ഭവ നങ്ങളിൽ കൃഷി, പ്രൊക്യുറേറ്റർ, ദൈവാലയ ശുശ്രൂഷി, സന്ദേ സ്കൂൾ അദ്ധ്യാപകൻ എന്നീ തസ്തികകളിൽ കാര്യക്ഷമമായ പ്രവർത്തനങ്ങൾ ചെയ്തിട്ടുണ്ട്. പൂഞ്ഞാർ ആശ്രമാംഗമായിരിക്കവേ, 2010 നവംബർ 13- നു സന്യാസവ്രതാനുഷ്ഠാനത്തിന്റെ സുവർണ്ണ ജൂബിലി പാലാ ആശ്രമത്തിൽ വച്ച് ആഘോഷിക്കുണ്ടായി.

വിവിധങ്ങളായ രോഗങ്ങളാൽ അലട്ടപ്പെട്ടിരുന്നതുകൊണ്ട് 2011 ജനുവരി 13 മുതൽ ചികിത്സയും വിശ്രമത്തിനുമായി കാഞ്ഞിരപ്പള്ളി പ്രശാന്തഭവനിലായിരുന്നു താമസം. പ്രമേഹരോഗത്തിന്റെ കാഠിന്യം നിമിത്തം അവശനായി ആശുപത്രിയിലായിരിക്കവെയാണ് മരണം സംഭവിച്ചത്.

നവംബർ 13-നു രാവിലെ മൃതദേഹം പ്രശാന്തഭവനിൽ കൊണ്ടുവരികയും കാഞ്ഞിരപ്പള്ളി മെത്രാൻ മാർ മാത്യു അറയ്ക്കൽ ഒപ്പീസ് ചൊല്ലി ലഘുസന്ദേശം നൽകുകയുണ്ടായി. പാലമ്പ്ര ആശ്ര മത്തിലേക്ക് മൃതദേഹം കൊണ്ടുപോവുകയും ഉച്ചകഴിഞ്ഞ് 2.00 മണിക്ക് പ്രൊവിൻഷ്യൽ ജോർജ്ജ് ഇടയാടിയിൽ അച്ചന്റെ മുഖ്യകാർമ്മികത്വത്തിൽ വൈദികർ ചേർന്നു സമൂഹബലി അർപ്പി ക്കുകയും ചെയ്തു. ഫാ ജോബ് വള്ളിപ്പാലം ബ്രദർ ജോസഫ് പാറ ടിയുടെ ദീർഘകാല സഭാ സേവനങ്ങളെ അനുസ്മരിച്ച് ചരമപ്ര സംഗം നടത്തി. കുടുംബാംഗങ്ങളുടെയും പരിചയക്കാരുടെയും സഭാംഗങ്ങളുടെയും സാനിധ്യത്തിൽ മൃതദേഹം സംസ്കരിച്ചു.

അമ്പതിലധികം വർഷം സ്തുത്യർഹമായ രീതിയിൽ സഭാസേവനം നിർവഹിച്ച ഈ വന്ദ്യസഹോദരനെ നമുക്ക് പ്രാർത്ഥനയിൽ ഓർക്കാം. സി.എം.ഐ. സഭാനിയമമനുസരിച്ചുള്ള പ്രാർത്ഥനകൾ നടത്തണമെന്ന് അനുസ്മരിപ്പിക്കുന്നു.

കോട്ടയം
18.11.2015

ഫാ. കുര്യൻ വേങ്ങത്താനം സി.എം.ഐ.
പ്രീഫെക്ട്
സെന്റ് ജോസഫ് പ്രൊവിൻഷ്യൽ ഹൗസ്

Carmela Sandesam

CMI Bulletin

CMI Generalate, Chavara Hills

P.B. No. 3105, Kakkanad P.O.

Kochi - 682 030

No. 229; December 2015

Phone : 0484-2881804

0484-2881816

E-mail: sthekkedathu@gmail.com

For Private Circulation

അടുത്ത ലക്കത്തിലേക്കുള്ള മാറ്റം
2016 ഫെബ്രുവരി 15 നകം ഓഫീസിൽ
കിട്ടിയിരിക്കണം

All rights reserved, Reproduction in any manner, in whole or part,
without prior written permission prohibited.

Editor : **Fr. Sebastian Thekkedathu CMI**

Published by Fr. Sebastian Thekkedathu
Printed at Viani Printings, Ernakulam. Ph: 0484-2401635
for the CMI General Secretariat for Media of Communication

Congratulations to the Newly Ordained Priests !


Arayanickal
Shinto CMI
(KOZ)


Maduckayil
Joshy CMI
(KTM)


Thattil
Jijo CMI
(TSR)


Chuzhanayil
Sanish CMI
(KOZ)


Pettikkal
Blessen CMI
(TSR)


Puthuva
Titto CMI
(MYS)


Chelackal Jose
prakash CMI
(KOZ)


Pathimezhilchira
Jojo CMI


Payyappilly
Dijo CMI
(TSR)


Punnackal
Shinto CMI
(MUV)


Thayil
Jobin CMI
(KTM)


Manjooran
Gianto CMI
(TSR)


Marottimoottil
Thomas CMI
MYS


Painedath
Arun CMI
TSR


Parappuram
Meljo CMI
CHA


Thekkumkattil
Sijo CMI


Vattodiyil
Binoj CMI
(MUV)


Kallukalam
Romeo CMI
(TVM)


Mattaparambil
Bijo CMI
(TVM)


Manninezath
Justin CMI
(KOC)


Kaithavalappil
Jose CMI
(COI)


Kandathil
Joshy CMI
(KOC)


Kolliyil
Pratheesh CMI
(MYS)


Vallavasseril
Arun CMI

Congratulations to the Newly Ordained Priests !


Kalapurackal
Jomat CMI
(BIJ)


Kariyil
Libin CMI
(TVM)


Kollithadathil
Jenish CMI
(JAG)


Puthookkara
Xavier CMI
(BHO)


Velikkakathu
Jinosh CMI
(MYS)


Erinjery
Jinto CMI
(TSR)


Thundiparampil
Rogin CMI
(TVM)


Thuruthimattam
Anoop CMI
(KTM)


Valikudath
Anjo CMI
(COI)


Padinjaredathu
Shinto CMI
(MUV)


Panthiruvellil
Jomy CMI
(KTM)


Puthenchirakaran
Praveen CMI
(TSR)


Kandenkery
John CMI
(MYS)


Payyappilly
Praveen CMI
(BHO)


Pinnakkattuparambi
Jilson CMI
(RAJ)


Ayankudy
Thomas CMI
(MYS)


Paramel
Shyjo CMI
(COI)


Parathottu
Satheesh CMI
(BHO)


Kalamparambil
Jayin CMI
(BIJ)


Minj
Rajesh CMI
(JAG)

Archbishop Mar Joseph Perumthottam
of Changanassery
opening the door of Mercy


at the Pilgrim Centre of St. Kuriakose Elias Chavara at
Mannanam on December 20, 2015