

കർമ്മാലങ്ങൾ

No. 234

March

2017

**Fr Prior General at the Inauguration of CMI Mission in
Arunachal Pradesh on March 15, 2017**

Sri Jacob Punnoose IPS at the CMC-CMI (Chavara Cultural Centre) celebration of Chavara Jayanti - St Joseph's Training College, Kochi.

കർമ്മലസ്യോദयം

No. 234 മാർച്ച് 2017

CONTENTS

Prior General's Message	3
Editorial	8
ഏദ്ദനിൽനിന്നു ഗവദസേമനിലേക്ക്.....	13
നോമ്പ്: മന:പരിവർത്തനത്തിനും പാപപരിഹാരത്തിനും.....	19
Human Formation In Major Seminaries.....	29
ഇള പരിഷ്കാരം എന്തിനു (ആർക്കു) വേണ്ടി.....	39
സെൻ്റ് കുര്യാക്കോസ് ഏലിയാസ് ചാവറ അർക്കൈകവേസ് ആൻഡ് റിസേർച്ച് സെൻ്റർ, മാന്നാനം.....	44
മാർത്തോമ്മ മക്കൾ പിതൃസന്നിധിയിൽ.....	49
പുസ്തകപരിചയം.....	52
അനുസ്മൃതി.....	63
Golden Records.....	74
നാല്പതു മൺ ആരാധന; ഒരു പുനർവ്വായന.....	76
ചാവറപിതാവിനോടുള്ള മദ്യസ്ഥ പ്രാർത്ഥനകൾ.....	86
News & Views.....	91
കർമ്മലഭയിലെ സൗഗമ്യികങ്ങൾ.....	114

Prior General's Message

Back to the Basics

1. Time's Up, Be Ready:

“All the world’s a stage, And all the men and women merely players; They have their exits and their entrances” (William Shakespeare). A missionary is called to be always on the move; Moving has been built into our genes and it is part of us. We will not get settled down till we complete our race. Hence seemingly painful “good-bye” expression of parting could be expanded and elevated as “God be with you” experience of blessing. ***“Please forgive me,” “I forgive you,” “Thank you,” and “I love you”*** – are the four simple phrases or eleven words that make the journey ahead graceful.

A casual visit to the cemetery might teach us a great lesson that no one is indispensable. The antidote for those who think of themselves as above others is humility and to say heartily, “We are unworthy servants; we have done only what we ought to have done” (Luke 17:10).

2. After me Deluge: John the Baptist is the text book to be read during the point of transfer and transition. He was well aware of his mission as the one who prepares the way for the Lord (Mark 1:2). “After me comes the one more powerful than I, the thongs of whose sandals I am not worthy to stoop down and untie (Mark 1:7). ***“He must increase, but I must decrease” (John 3:30). That is why Jesus says, “I tell you the truth, of all who have ever lived, none is greater than John the Baptist”*** (Matthew 1:11). CMI family is yet to become generous and great for graceful retirement and transition. Really great people make you feel that you, too, can become great. (Mark Twain)

3. New Chapter Please: Let us begin again. Provincial chapters are around the corner. It is a time of discernment, conversion, purification and accompaniment. The chapter members shall do the homework and speak truth with a prophetic mind and pastoral concern. A leadership team that does not criticize, update and seek to improve the state of affairs of the province becomes irrelevant and sick. A healthy body is one that can recover, accept, reinforce, care for and sanctify its members. “But if the salt loses its saltiness, how can it be made salty again? It is no longer good for anything, except to be thrown out and trampled underfoot” (Matthew 5:13). What makes an effective leader? The most important leadership competency identified by Sunnie Giles based on a global study is that the leader shall have high ethical and moral standards (HBR, March, 2016).

4. Gossip Circles: “Let your conversation be always full of grace, seasoned with salt, so that you may know how to answer everyone” (Colossians 4:6). We do a lot of damage to ourselves and others when we write off gossip as a small issue. The birds of the same feather flock together and get engaged in gossip. They lack courage to speak directly and find joy in seeing another fall. Such members threaten the harmony of the community and cause so many scandals to the young. “But if anyone causes one of these little ones who believe in me to stumble, it would be better for him to have a large millstone hung around his neck and to be drowned in the depths of the sea” (Matthew 18:6).

5. Mediocre, but Arrogant: The face value of the priests and the religious has come down and they are viewed as mediocre and arrogant. God deserves our best. God’s people deserve our best. “The only sin is mediocrity” (Martha Graham). *Mediocrity* literally means halfway up the mountain in a state of having given up. Life without constant striving is a life of mediocrity. “True disciples are not content with mediocrity, but rather they rejoice in the mission of evangelization” (Pope Francis). Mediocrity multiplies the same over

and over again and it breeds arrogance. When the serene shut their mouth, the mediocre shout at others with arrogance and justify their incompetence. A single person can bring great good to the entire body, but also bring great harm and lead to sickness. Things that matter most must never be at the mercy of things that matter least. “So, because you are lukewarm—neither hot nor cold—I am about to spit you out of my mouth” (Revelations 3:16).

6. Poor, Yet Live Like the Rich: “The hypocrisy of those consecrated men and women who profess vows of poverty, yet live like the rich, wounds the souls of the faithful and harms the Church” (Pope Francis). Wanting more has become the sickness of the day. Is it not false security that a religious tries to fill an existential emptiness in his heart by accumulating material goods? Some glorify their bosses for their benevolence and they become victims of careerism and opportunism. The people of God have a great nose for sniffing out priests who serve the god of money more than God the father (Pope Francis). As the corporate leaders set the agenda for the modern governments, secular outlook and corporate mindset have plagued our religious ecosystem. We will bite the dust unless we become as wise as serpents and innocent as doves (Matthew 10:16). We shall listen to the warning of the Lord: “But I have this against you: You have abandoned your first love. Therefore, keep in mind how far you have fallen. Repent and perform the deeds you did at first” .(Revelations 2:4-5).

7. They Resist, but be Resolute: In any renewal and change process, resistance is natural. In his address on Roman Curia Reform, Pope Francis spoke of three types of resistance namely, open, hidden and malicious. Open resistance is often born of goodwill and sincere dialogue. Hidden resistance is born of fearful or hardened heart content with the empty rhetoric of “spiritual window-dressing.” They

say they are ready for change, yet want everything to remain as it was before. Malicious resistance springs up in misguided minds. It hides behind words of self-justification and, often, accusation; it takes refuge in traditions, appearances, formalities, in the familiar, or else in a desire to make everything personal, failing to distinguish between the act, the actor, and the action. Resisting voices have to be listened to, welcomed and encouraged, but we shall be resolute in doing what is expected out of us. Like the resolute desk of the American President in the Oval Office in the White House, we need a resolute attitude and determination to make the change possible. "A normal life is boring" (Eminem).

8. Stay Awake with Him: "Could you not stay awake with me an hour?" (Mathew 26:40). Staying connected with the Lord is the backbone of all that we do and all that we are. Like Martha, we are anxious and too busy with our workload. A constant danger with the zealous among us is that they become so immersed in the work of the Lord that they neglect the Lord of the work (St. John Paul II). Most of us are laid up with spiritual Alzheimer's and have fallen into the temptation of trying to close or direct the freedom of the Holy Spirit. "This kind cannot come out, except by prayer and fasting" (Mathew 17:21). Those who depend completely on their here and now, on their passions, whims and manias, build walls around themselves and become enslaved to their own idols

9. Quo Vadis? Where are you going? "Whom shall I send? And who will go for us?" And I said, "Here am I. Send me!" (Isaiah 6:8). "But you will receive power when the Holy Spirit comes on you; and you will be my witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth." (Acts 1:8). "The Church needs us, counts on us and continues to turn to us with confidence, particularly to reach the geographical and spiritual places where others do not

reach, or find it difficult to reach.” But are you ready to script a new story in your life? As a congregation we shall move to the peripheries where we are badly in need of in evangelization, formation, pastoral care and all what God wants from us. The best remedy for a *sick church* is to *put it on a missionary diet*. Missionary diet is the secret of our success and growth of our congregation. How blessed are you when you say, “Here am I. Send me.”

Lord of Mercy, Give us the discernment that you gave to our founding fathers to read the signs of the times! May the Spirit of the Lord encounter us to seek God’s will always and everywhere! Mother Mary, pray for us to sanctify ourselves and to work for the salvation of all!

Editorial

The Challenges to Discipleship

The first few days of this year's Lent have been unusually turbulent. The liturgical season of Lent itself is a turbulent one. It spreads through the public life of Jesus Christ, our Saviour and Master. It is to go through a process of catharsis joining Jesus on the Way of the Cross to Calvary and to reach beyond the cave of Resurrection and to await the coming of the Holy Spirit in the Pentecost. It is the ideal time for renewal, reflection, return to the foundations of our faith, deepening the faith and reparation.

In Kerala, we have witnessed, of late, a media celebration and circus, unusual and unprecedented, around a grave scandal involving an influential priest, influential for the posts he has held or has been holding. This incident involving a priest who is deprived of his priestly duties subsequently and is under judicial custody, is awaiting legal procedures in this case of abusing a minor who gave birth to a child and sent for adoption subsequently. He has been in charge of a school and parish in the Diocese of Mananthavady when this happens and in a position of authority, influence and dominance. It has been shocking, shameful and painful for all. It is of a little consolation that the Church acknowledges the mistake and says sorry from all quarters. What the media has been exercising is a blanket criticism through and through adding colour, fumes and figments of imagination. Even Jesus Himself is sharp referring to such offences as has happened here. This is what Jesus has to say about scandals: "Woe unto the world because of offenses! For it must happen that offenses come, but woe to that man by whom the offense cometh" (Mt. 18:7). It is a time for a collective examination of conscience; time for reparation and correction where it is required. Do I have the moral integrity and clean conscience to sit in judgement over anyone? No. We are all in the struggle of becoming

or reaching that status of purity and integrity wherein we respect all human beings, despite the consequences of original sin, created after the image of God and in charge of the universe and an environment which is our common heritage. I still remember the metaphor of the wounded healer heard years ago; and so are the priests and religious after the model of Christ – offering healing while they themselves are wounded one way or the other.

Jesus Himself has not guaranteed a Church free of scandals and offences. The so-called ‘talk shows’ in the guise of news on TV and the trolls in social media hold the Catholic Church as the defendant and has been conducting a trial and celebrating it with full vigour. Past and the present mistakes and pitfalls in history have been spilled in to the streets in the process. The almighty hosts of the shows with their team to do the homework on the history of the church come with some definite agenda, as it appears, even to lynch the church and score brownie points than keeping a balanced position when the whole Church stands defenseless. The Church will not and cannot deny its past. No religion or society of human beings can do that. Gravitation of all the people, the X and Y of them, who have their personal vendetta to spew their hatred and ill feelings against some persons belonging to the Church or Church institutions, join together in social media playing second fiddle to the action on stage to catch fish in the troubled waters. Those who consider the Church as a threat for their interests also jump in to the wagon seeing the time favourable for them. Official Church has condemned the incident and apologized profusely to the public after the example of Pope Francis. Can the disciples expect any better treatment than what is the master’s fare? “A disciple is not above his teacher, nor a slave above his master. If they have called the head of the house Beelzebub, how much more the members of his household!” (Mathew 10:24-25).

And the media solutions are very drastic too. Some want the age old practice and tradition of priestly and religious celibacy discontinued. Some want the Catholic Church to be disbanded. Some

want the lay leadership to take possession of the church property. Some even want the priests and religious to be neutered. Some others propose dietary controls to check sexual urge. Yet others have suggested some practical steps and caution to be exercised in relationships with the celibates. Some come out with steps and precautions for parents in bringing up their children. Will any or all of these solutions preempt any more incidents like this? Will any or all of it solve all the problems of the world with regard to gender difference and human psychology? The answer is obvious and a big NO. Human nature is such a complex and mysterious gift of God which is to be lived with its positives and negatives in each one's life. It is a reminder that we are not angels yet and are made of clay. Traditional societies, while not idealizing or glorifying any of those societies or any particular aspect of those, have been supported by many systems which our ancestors in their wisdom had incorporated into the bringing up of new generations for their socialization. Modern civilizations with all their positive values have cut many of those supports believing that they have already attained the status of superman of Nietzsche and the present social system is the most ideal one to follow. It appears from some comments in the media as if the whole world will be saved if we destroy the Church and priesthood altogether; the last bastion to be conquered in their march towards perfect anarchy!

With this in the backdrop, the Seminar which has taken place in the month of February at Dharmaram College, Bangalore, on the occasion of commemorating sixty years of training candidates for priesthood, happens to be very contemporary and relevant to the context we live in. Rectors of various seminaries and professors and invitees joined together with the students to have a serious and closer look at the process of training. The greatest challenge of today, according to many of the presenters during the seminar, has been human formation. The finesse and sensitivities required, at the base of any religious, theological or ecclesiastical formation which may be called the 'human formation,' is the key for successful priestly and religious ministry. It is quite a challenge to impart them at a later stage

in life. The focus has to go back to the basic unit of Christian families as the nurturing ground for Christian life and human values. It takes us back to St. Kuriakose Elias Chavara, our founder, and his concern for families as exemplified in *Nalla Appante Chavarul* and his special devotion to the Holy Family. Incidentally he has been instrumental in formalizing the process of priestly training among the Syrian Catholics of Kerala. The vocation happens in the families, vulnerable as they are in these days of exposure to all kinds of morbid social realities of sexual perversions and addictive habits, exposed as they are to estranged relationships, egotism, worship of money and power, temptations and inducements, counter values and fads projected through television, internet and movies and what not. Can we insulate the families from this ambience? Not possible. Can we isolate the seminarians from such a reality? A time has arrived wherein the so-called secular forces are dictating their values and making absolute claims which are in conflict with the traditional values upheld by world's religions, especially the Catholic Church. Soon we may have to confront with a legal system and social trends dictating the religions to compromise on their tenets of faith and morals. Resolving those conflicts may not be easy. But the call 'Follow me' is divine and powerful to surge above the sum of all these fears.

Fr Sebastian Thekkedathu CMI
General Councillor for Education and Media

CMI EDUCATION SUMMIT 2017

MAY 12, 13 & 14

CHRIST UNIVERSITY
ENGINEERING COLLEGE CAMPUS
KANMINIKE, MYSORE ROAD, BANGALORE - 560074

You Are Invited

CMI Educationists, Provincials, Education Councillors, Professors, Teachers, Managers & Administrators of education institutions are requested **to register their names before April 15, 2017** and enjoy the fellowship and camaraderie of the CMI education fraternity and plan the future activities with more understanding, common vision and mission.

Resource Persons Lined Up: **Rev. Dr. Ignacimuthu S.J.** (former Vice Chancellor), **Mr Johny Lukose** (Journalist, Malayala Manorama), **Mr Guilherme Vaz**, **Rev. Fr. Sagi Stephen SDB**, and more...

Online Registration: www.cmiedusummit.in
or
send an email to cmiedusummit@gmail.com

Last Date for Registration: April 15, 2017
Looking forward to your wholehearted
support and participation,

General Department of Education and Media
Prior Generl's House, Chavara Hills
P.B.; No. 3105, Kakkanad P.O.
Kochi 682030, Kerala, India
E-mail: sthekkedathu@gmail.com
Phone: +91 8547414610

എദനിൽക്കിനു ഗൈസേമനിലോക്ക്

ഹാ.ജോൺ വിയാനി

നോമ്പുകാലം വന്നു. വെള്ളിയാഴ്ചകളിൽ ഉപവാസവും കുരിശൻ്റെ വഴിയുമുണ്ടായി. പെസഹാവ്യാശവും ഉയർപ്പുതായറും തൊട്ടടുത്തായി. എന്നിട്ടും ഓർമ്മയുടെ ചുമരുകളിൽ കീസ് തുമസിനോടുബന്ധപ്പെട്ട ഒരു കൈക്കയ്യുത്താണു തെളിയുന്നത്. ദാനിയേൽ (പ്രവാചകൾ പുസ്തകത്തിൽ(5.5-6) ബൈൽഷാസർ രാജാവുകൾ ചുമരെഴുത്തുപ്പോലെ- എതാനും വർഷങ്ങൾ മുമ്പ് ഒരു കത്തോലിക്കാ പത്രത്തിൽ കീസ് തുമസ് പതിപ്പിലെ എധിറോറിയൽ വായിച്ചു.. കാലിത്തൊഴുത്തിൽ കർത്താവു പിന്ന ആ സദ്വാർത്ത, രാത്രിയാമം കാത്തുപോന്ന ഇടയൻമാരെ മാലാവ അറിയിച്ചു; ഈ കാലത്തു നമ്മൾ കീസ് തുമസ് ആചരിക്കുവോൾ സദ്വാർത്തയുടെ സ്ഥാനത്ത് സാന്താക്ലോസും മറ്റും നമ്മുടെശ്രദ്ധമുഴുവൻ പിടിച്ചുപറ്റുന്നു എന്നതാണല്ലോ സംഭവിക്കുക.. കാര്യത്തിനൊരു മാറ്റം വേണ്ടിയിരിക്കുന്നു, അതായിരുന്നു എധിറോറിയലിലെ ചിത്ര.

രണ്ട് ചിത്രകൾ നമ്മുടെ ക്രിഖ്യുകളെ സജീവമാക്കുന്നതാണ്.

ഒന്ന്: ആട്ടമാടുകളും കുന്നും വയലും എല്ലാ ചേരുവോൾ ഒരു പുകാവനത്തിൽ പ്രതീതി അതുനമ്മിലുണ്ടാകുന്നു, മനുഷ്യജീവിതമാരംഭിച്ച എദൻ തോട്ടവും അവിടെയുണ്ടായ ആദ്യകാലജീവിതകമകളും അതു നമ്മെ അനുസ്മർപ്പിക്കുന്നു.

രണ്ട്: ഈശായുടെ ജീവിതത്തിലെ അവസാനാദ്യായം ഗൈസേമൻ എന്ന പുകാവനത്തിലാരംഭിക്കുന്നു. കുരിശിൽ അതു പരിസമാപ്തിയുകയും ചെയ്തു. എദനിലാരംഭിക്കുന്ന മനുഷ്യ ജീവിതത്തിൽ മനോഹരമായ വശങ്ങൾ ചിത്രീകരിക്കുന്നുണ്ട് ക്രിബി. ഒപ്പം തന്നെ, മനുഷ്യവാശത്തിനു രക്ഷയും, പുതുജീവനും സാദ്യമാക്കുന്ന ഈശാമിശ്രഹായുടെ പീഡാസഹനങ്ങൾക്കു തുടക്കം കുറിക്കുന്ന ഗൈസേമൻ എന്ന പുന്നേംബം അതിൽ മറുപുറവുമാകുന്നുണ്ട്.

— കർണ്ണവസന്നേഹം —

എദനിൽ സർവ്വജീവജാലങ്ങളുമൊരുമിച്ച് ഒരുമയോടെ കഴിയുന്ന ഒരു കുടുംബമായിരിന്നു ദൈവം തുടങ്ങിവെച്ചത്. പൗലോസ്സ് ഹാ കൊലേസുസുകാരെ ഓർമ്മിപ്പിക്കുന്നതുപ്പാലെ, (കൊലേ. 1:15-20) കണിഗമായ മേല്‌കൂഴി സന്ദർഭായങ്ങൾ ദൈവം അവിടെ വെച്ചു മനുഷ്യനെ ശ്രദ്ധിപ്പിച്ചിരുന്നു. കരയിലും കടലിലുമുള്ള സകല ജീവജാലങ്ങളുടെയും കോ.അർധിനേറ്റർ മനുഷ്യനായിരുന്നു. (സുഷ്ടി 1:28) യുദായും താമാറുംപൊലെ (സുഷ്ടി38) കീഴ് മേരുമറിഞ്ഞ കുടുംബസന്ദർഭായങ്ങൾ, മനുഷ്യപ്രകൃതിയുടെ പരിമിതസ്വഭാവത്തിൽ നിന്ന് പിന്നെപ്പിനൊന്നാണ് മുള്ളയെടുത്തത്.

എദനിൽ ദൈവം നിയമിച്ചാകിയ മനുഷ്യരെറ്റിയും പ്രപഞ്ചകുടുംബത്തിലെ സഹവർത്തനതല്പരരായ ജീവജാലങ്ങളുടെയും മുവമാണ് ക്രിബിൽ വിഭാവനം ചെയ്തിരിക്കുന്നത്. സ്വന്തം മകളില്ലാത്ത അവസ്ഥയോർത്തു വിലപിക്കുന്ന(നൃായ 1.11)വള്ളൾ, പുരുഷനു തുണ്ണായി ദൈവം നല്കിയവളാണ്, അവിടുണ്ടെന്ന ഹിതമെന്തോ അതു നിരവേറ്റുന്നതിൽ ഞാൻ സന്തോഷിക്കുന്നു എന്നുരുവിട്ട് പരിശുഖ കന്ധകയാണവിടെ സത്രീ. വെറും പ്രകൃതിയുടെ ആവേശത്തിൽ മുന്നേറുന്ന യുദാ അല്ല. തനിക്കു തുണ്ണായി ദൈവം നല്കിയവളെ വൈകാരികമായിപ്പോലും നോവിക്കാതിരിക്കാൻ സർവ്വശ്രദ്ധയും ചെലുത്തുന്ന, അമ്മയെയും കുഞ്ഞിനെയും കണ്ണമണിപ്പോലെ കാക്കുന്ന നീതിമാനായ യഹസ്തപ്പ് എന്ന പുരുഷനെയും പിതാവിനെയുമൊത്ത് ക്രിബിൽ നമ്മൾ കാണുക. നമ്മൾ അവഗണിക്കപ്പെടുന്നു എന്നും സ്വയം വലുതാകാൻ വേണ്ട കരുക്കൾ നീക്കാൻ വൈകരുത് എന്നും മനുഷ്യനോടു പറയുന്ന പ്രപഞ്ചകനായ പാമിനെയും, ആവശ്യവേളയിൽ ഞങ്ങൾ നിങ്ങൾക്കുവേണ്ടി മാറി തരം എന്നു സൗഹ്യദം കാണിക്കുന്ന സൃഷ്ടിജാലങ്ങളുമാണ് നാൽക്കാലികകളെയെരാത്ത്, ക്രിബിൽ നമ്മൾ ഒരുക്കിയിരിക്കുന്നതു. അടുത്ത നാളുകളിൽ ഭൂജാതനായ രാജകീയ പെതലിനെന്നേഷിച്ച് ഞങ്ങൾ വനിരിക്കുന്നു(മതതാ 2:2) എന്നുകേട്ടപ്പോൾ ദേശം കൊണ്ടുവിരിച്ച് ഒരു ജനസമുദ്രം സദ്ബാർത്തയിൽക്കുന്ന മാലാവമാരും, ആ തിരുമൊഴിയുടെ പൊരുക്കളിനാണ് നമുക്കു ഒത്തുപോയി അനേഷിക്കാം

— കർണ്ണവസന്നേഹം —

എന്നുവിവേകം കാട്ടുന ഇടയമാരും ഉൾപ്പെടുന പ്രപബ്രസംവിധാനമാണ് അവിടെ നമ്മൾ ഒരുക്കുന്നത്. ചുറുകിപറഞ്ഞാൽ. സത്രത്വത്തിനും, മാതൃത്വത്തിനും ഒരു പുതിയ ദാത്യവോധം ജീവജാലങ്ങൾക്ക് ഒരു പുതിയ ആര്ഥീയ ചെച്തന്നും, പ്രപബ്രത്വത്തിനു പൊതുവിലെലാരു പുതിയ ദിഷാസൂചിക ഇവയാണ് ക്രിബിൽ അറിഞ്ഞോ, അറിയാതെയോ നമ്മൾ ഒരുക്കുന്നത്.

എദനിലാരംഭിച്ച ജീവിതക്രമത്വത്തിനു വിഴ്ച ചയുണ്ടായി. വർഷങ്ങളിലും ആ പരാജയം ആശത്തിലും വ്യാപ്തിയിലും കൂടിക്കുടി വന്നു. അതിനൊരു പ്രതിവിധിയുണ്ടാകി, മനുഷ്യരെ ദൈവദത്തമായ ലക്ഷ്യത്തിൽ അവുനെ സ്ഥിരപ്പെടുത്താനുള്ള ദൈവികസംരംഭവും തുടർന്നു. അഭ്യാഹത്തെ കൊണ്ടു ദൈവം ആരംഭിക്കുന നവീകരണശ്രമം ഇന്റഗ്രേറ്റീഫോറ്റിൽ അതിന്റെ പരിസമാപ്തി കണ്ണെത്തുന്നു, എദൻതോടും, ഗൈംസേമനു വഴിമാറുന്നു.

പണ്ഡി ഇന്റൊയേൽ ജനം, സാമുവേൽ പ്രവാചകൾ വഴി തങ്ങൾക്കൊരു രാജാവിനെ വേണമെന്നു ദൈവത്തേടഭ്യർത്ഥിച്ചു. (1 സാമു 8:30) ദൈവം അവർക്കു രാജാവിനെ കൊടുത്തു ഭൗമികരാജാക്കമൊരും പരാജയങ്ങളിലും അവരെ പറിപ്പിച്ചാരുക്കിയശേഷം അവർക്കു ദൈവം ധ്യാർത്ഥ രാജാവിനെ നൽകി. കൈയ്തിൽ ചെങ്കോല്പും, തലയിൽ കിരീടവുമുള്ള പ്രതാപഗാലിയായ രാജാവായിരുന്നു അത്. കൈയ്തിൽ ഒരു താങ്കണയും തലയിൽ മുർക്കിരീടവുമേൽത്തി, പടയാളികളും പരിഹാസങ്ങളറ്റുവാങ്ങിയ വിനീതനായ രാജാവായിരുന്നു അതെന്ന വ്യത്യാസമുണ്ട്, ജനത്തിന്റെ ആഗ്രഹങ്ങൾക്കു അർത്ഥമുണ്ട്; അവരുടെ പ്ലാനുകൾക്കും, ചിന്തകൾക്കും ധാമാർത്ഥ്യത്വത്തിന്റെ മുല്യമുണ്ട്. കാരണം, അവർ ദൈവത്തിന്റെ ചരായയിലും സാദൃശ്യത്വത്തിലും സൃഷ്ടിക്കപ്പെട്ടവരാണ്. പക്ഷെ നമ്മൾ അപൂർണ്ണരാണ്. അതുകൊണ്ട് നമ്മുടെ ചിന്തകളിൽ പ്രായോഗികതയും കുറവുണ്ടാകും. സ്നേഹസന്ധനനായ ദൈവം. സ്നേഹംമുലം നമ്മുടെ ചിന്തകളെ വിലമതിക്കുകയും, നീതിയുടെ പേരിൽ തന്റെ പെപത്യുകമായ അധികാരമുപയോഗിച്ച് നമ്മുടെ ചിന്തകളുടെയും പ്ലാനുകളുടെയും അപര്യാപ്തതയ്ക്ക്

— കർണ്ണവസന്നേശം —

പരിഹാരമുണ്ടാക്കുകയും ചെയ്തു. അങ്ങനെന്നാണല്ലോ നമ്മുടെ സ്വാത്രന്വും ദൈവത്തിന്റെ പരമാധികാരവും അഭിഗുരുതം സംരക്ഷിക്കപ്പെടുന്നത്.

തങ്ങൾക്കും രാജഭരണം വേണമെന്നാവശ്യപ്പെട്ട പരാജിതരായ, ഇസ്രായേൽക്കാരെ പോലെയാണ് ക്രിബ്യൂപണിയുന്ന നമ്മൾ. രാജാക്കന്നാരിലും, അവരെ ദൈവം അവരുടെ ധമാർത്ഥമാണെന്നു നയിച്ചു. അതുപോലെ നമ്മുടെ ക്രിബ്യൂകൾ വഴി, അവിടുന്നു നമ്മളെ ഗുർസേമൻ എന്ന പുകാവനത്തിന്റെ സുചിത്രാർത്ഥങ്ങളുടെ ആഘങ്ങളിലേക്ക് നയിക്കുകയാണെന്നു പറയാമല്ലോ.

നോക്കുന്നിടത്തെല്ലാം മരണം കാണപ്പെടുന്നല്ലോ എന്നു കവി ഒരിക്കൽ പരിഭ്രഹ്മപ്പെട്ടു. കവി പാടി,

മൃദുലതുണ്ഡഭരതപരമാർത്ഥിനിടുനി—
അദയമതിനെന്നുഷ്ഠാൻകൊന്നിടുനുമുഖേനൻ
അധാരിതയന്നരേനൻവേദയാടുനവനും
മൃതിയടരിൽവരുന്നു മൃത്യുവിൻ സ്വത്തമെങ്ങും

അനോർത്താൽ അതുശരിയാണുതാണും. പക്ഷെ അതിനു മറ്റാരു കാഴ്ചപ്പാടുണ്ട്. ഒന്ന് മറ്റാനിനു ആഹാരമാകുന്നു എന്ന വിചാരഗതിക്കു ഒരു മറുകാഴ്ചയുണ്ട്. പുല്ലിനെ മാൻ തിനുന്നുയെന്നു കരുതുന്നപോലെ, മാനിനുജീവനായിത്തീരാൻ വേണ്ടി, പുല്ല് സ്വയം മാനിനു സമർപ്പിക്കുന്നു എന്നും പറയാമല്ലോ. അതല്ല, ക്രിസ്തുവിശാസികളായ നമ്മുടെ അമ്മമാർ എന്നും നമ്മളെ കാണിച്ചുതരുന്നത്. ആടുകൾക്കു വേണ്ടി ഞാൻ ജീവൻ സമർപ്പിക്കുന്നു എന്നു പറഞ്ഞു തന്നും(യോഹ. 10:15) ജീവിച്ചു കാണിച്ചും പതിപ്പിച്ച കർത്താവിന്റെ വാക്കുകളുടെ പൊരുൾ അതല്ലോ?

ബേദലഹോമിൽ അവിടുന്നാരംഭിക്കുന്ന സ്വന്നഹത്തിന്റെ പ്രക്രിയ ശദ്ദേശമനിലും കൂരിശിലുമായി അതിന്റെ മുർഖന്നും പ്രാപിക്കുന്നതു നമുക്ക് കാണാം. പിതാവേ അങ്ങേ തുകരെങ്ങളിൽ എൻ്റെ പ്രാണനെ ഞാൻ കൈയാളിക്കുന്നു എന്നു ആത്മസമർപ്പണം ചെയ്യുവാൻ മകനു പാഠവും, പ്രചോദനവുമായി ജീവിച്ച

കന്യകാമാതാവ് സ്ത്രീത്രത്തിന്റെയും മാതൃത്രത്തിന്റെയും അർത്ഥപാഠം കുർഖിൻ ചുവട്ടിൽ നമുക്ക് കാണിച്ചു തരുന്നു. ഈതാ നിഞ്ഞ് അമു എന്ന നിർദ്ദേശം കേട് നിമിഷം മുതൽ അവരെ തന്റെ വീട്ടിൽ സ്വികരിച്ച യോഹനാൻ(യോഹ.19:27) പുരുഷത്വത്തിന്റെയും, പിതൃത്വത്തിന്റെയും ശ്രിശൂംവങ്ങൾ നമ്മുടെ മുന്നിൽ അവതരിപ്പിക്കുന്നു. പീഡാസഹനത്തിന്റെ രാത്രിയിൽ പതിവു പോലെ കൃത്യസമയത്തിനു കൂവിയ പുക്കോഴി (മതതാ .26.75) സുഷ്ടിജാലത്തിനു കൈവരുന്ന പുതിയ ആത്മീയ ചെതന്യം പ്രകടമാക്കുന്നുണ്ട്. തിരുനാമനുവന്നു പിറക്കാൻ വേണ്ട സൗകര്യമൊരുക്കി സന്തം കിടപ്പാട്ടത്തിൽ നിന്ന് മാറികൊടുത്ത കനുകാലികളുപോലേ, ആ പുക്കോഴിയും മറ്റാരു കാര്യം നമ്മു ഓർമ്മിപ്പിക്കുന്നുണ്ട്. പ്രപഞ്ചകർത്താവായ ദൈവത്തിന്റെ മഹത്വത്തിനും, പ്രപഞ്ചത്തിന്റെ നിയന്ത്രണചുമതലയുള്ള മനുഷ്യരെന്റെ പ്രവർത്തനവിജയത്തിനും സഹായകമാക്കരക്കുവായി ദൈവം ഏല്പിച്ചിരിക്കുന്ന ഏതു ചെറിയ കാര്യവുംചെയ്യുന്നതിൽ ഞങ്ങൾ അഭിമാനിക്കുന്നു. വഴി മാറാനോ, വേണ്ടിവന്നാൽ മരിക്കാനോ ഞങ്ങൾ ഒരുക്കമൊണ്ട്. കുർഖിൽ കർത്താവുമരിക്കുന്ന വേളയിൽ, മുകളറ്റം മുതൽ താഴെ വരെ രണ്ടായികീറിയ ദേവാലയത്തിരശ്ശിലയും, കുലുങ്ഗുന്ന ഭൂമിയും, പിള്ളുന്ന പാരകളും (മതതാ 27:51) പുതിയ പ്രപഞ്ചസംവിധാനത്തെക്കുറിച്ച് നമ്മു ഓർമ്മപൂടുത്തുന്നു.

എദനിൽ വെച്ചു സന്തം പരിമിതികൾ അനുഭവിച്ചിരിഞ്ഞു പകച്ചനിന്ന് മനുഷ്യനോട്- നമ്മളാട്ടും-തന്റെ സ്നേഹത്തിന്തിരു വെക്കാത്ത ദൈവം നിർദ്ദേശിച്ചു, വീണ്ടും യാത്രയാരംഭിക്കുക. (Repeat)എന്ന്. അതു ശേഖം സേമനിൽ തുടങ്ങണം. ഗാഗുൽത്തായിലെ കുർഖിൻ ചുവട്ടിലും കടക്കണം. വല്ല കൃഷ്ണമുഗവും ഇങ്ങാട്ടു വന്നു തിന്നു തീർക്കുന്ന, വെറും നിഷ്ക്രിയമായ പുൽക്കൊടി ആയിരിക്കാതെ, സ്ഥാപകൾ സ്വയം വിശ്വേഷിപ്പിച്ചതുപോലെ നിസാരമാബന്നിരുന്നാൽപോലും (മതതാ. 3:16) വിധവ കാണിക്കുവെച്ച ചെമ്പുകാഴുപോലെ(ലുക്കാ 21:3), ക്ഷമിച്ചും സ്നേഹിച്ചും, ദൈവസ്തുതിക്കും, സന്തം അയൽക്കാരൻ്റെ ശുണ്ടത്തിനും വേണ്ടി(ലുക്കാ 10:37) അങ്ങോട്ടു സ്വയം സമർപ്പിക്കുന്ന

| കർണ്ണവസന്നേഹം |

കർമ്മനിരതനായിത്തീരണം എന്ന്. ഏദനിൽ നിന്നു ശൈഖ്യമേനി ലേക്കുള്ള ആ മനസ്ഥിതി മാറ്റമായിരിക്കാം കത്തോലിക്കാ പ്രത്യേകിന്റെ ഏധിറ്റോറിയൽ അനു ഭാവനയിൽ കണ്ടത്. ഈ ഇളളും ദിനം നമ്മേളു ഓർമ്മിപ്പിക്കുന്നതും!

നോമ്പ്: മന്ത്രിവർത്തനത്തിനും

പാപപരിഹാരത്തിനും

ഹാ. ജെയിംസ് മംത്തികണ്ണം

വിശ്വാസ മതതായി എഴുതിയ സുവിശേഷത്തിൽ
അഖ്യായം 4 തിരുവചനങ്ങൾ 16 മുതൽ 17 വരെ, യേശു മരുഭൂമിയിൽ
പിശാചിനാൽ പരിക്ഷിക്കപ്പെട്ടുന്നതിനു മുമ്പ് ന്നനാനും സീകർച്ച്
വെള്ളത്തിൽ നിന്ന് കയറിയപ്പോൾ സർഗ്ഗം തുറകപ്പെട്ടതും,
ദൈവാത്മാവ് പ്രാവിശ്രീ രൂപത്തിൽ യേശുവിശ്രീ മേൽ ഇരങ്ങി
വരുന്നതും കണ്ണു. ഇവൻ എൻ്റെ പ്രിയപ്പുത്രൻ ഇവനിൽ ഞാൻ
പ്രസാദിച്ചിരിക്കുന്നു എന്ന ഒരു സ്വരം സർഗ്ഗത്തിൽ നിന്നു കേടു.
രണ്ടു കാര്യങ്ങളാണ് സംഭവിക്കുന്നത്, ഒന്ന് കാണുന്നു; രണ്ട്
കേൾക്കുന്നു. കാഴ്ചയും കേൾവിയും മനുഷ്യനെ സംബന്ധിച്ച്
വളരെ പ്രധാനപ്പെട്ടതാണ്. അതുകൊണ്ടാണ് വിശ്വാസ ചാവരപ്പിതാവ്
എഴുതിയതു, “സംസാരിപ്പിൻ, കൂടെ വസിപ്പിൻ, അടുത്തിരിപ്പിൻ,
കൂടെനടപ്പിൻ”. നോമ്പ് ആചരണത്തിൽ വിശ്വാസ ചാവരപ്പിതാവിശ്രീ
ഇരു ഉപദേശം യേശുവിനെ കണ്ണും, കേട്ടും ദിവസേന
കുറിച്ചുസമയമെങ്കിലും അവിടുത്തെ അടുത്തിരിക്കാനും
ഓനിച്ചുവസിക്കാനും, സംസാരിക്കാനും, കൂടെനടക്കാനും നമുക്കും
കഴിയണം എന്ന് ഓർമ്മിപ്പിക്കുന്നു.

ഹൃദയ അനുതാപം ഉള്ള ഒരാൾക്കുമാത്രമേ മേൽപ്പറഞ്ഞ
കാര്യങ്ങൾ ചെയ്യുവാൻ കഴിയുകയുള്ളൂ. ഹൃദയ അനുതാപം
പാപബന്ധാധത്തിൽ നിന്നാണ് ഉണ്ടാകുക. അതുകൊണ്ട് വിശ്വാസ
ചാവരപ്പിതാവ് എഴുതിയ ആത്മാനുതാപത്തിൽ നാം പാടുന്നത്.

“വെണ്മയായ നടപ്പാനായ തന്നൊരു വെള്ളവസ്ത്രം
നമയും കളഞ്ഞയോ പാപി ഞാൻ മഹാമുഖൻ
അടിയശ്രീ പെപതൽ പ്രായത്തിൽ തന്ന
മംഗലമൊക്കെകളഞ്ഞയോ മഹാദുഃഖം
പാപിയാംമമരെപതൽ പ്രായത്തിൽ കൂറ്റങ്ങളെ
താപത്താൽ പോറുതിയെക്കേണു പ്രാർത്ഥിക്കുന്നേൻ”

— കർണ്ണവസന്നേശം —

പരിഹാരമെന്നതു വിശുദ്ധ ചാവറ പിതാവിനു പ്രാർത്ഥനയാണ്. നോമ്പുകാലധ്യാനം, പ്രാർത്ഥന എന്നിവയിലൂടെ യേശുവിനെ കാണാനും കേൾക്കാനും നമുക്ക് ഒരു തുറവിവേണം.

ലേവ്യരുടെ പുസ്തകത്തിൽ ഓന്നാം അദ്ദൂയായത്തിൽ ബലികളുകൂരിച്ച് പറയുന്നുണ്ട്. ദഹനവലി അർപ്പിക്കുന്നതിന് കാലിക്കൂട്ടത്തിൽ നിന്ന് തിരഞ്ഞെടുക്കപ്പെട്ട കാളക്കൂട്ടിവേണം. അതിനെ കർത്താവിനു അർപ്പിക്കുന്നതു വിഡിപ്രകാരം നിർപ്പാവിക്കണം. രണ്ടാമത്തെ അദ്ദൂയായത്തിൽ ധാന്യവലിയ്ക്കു ആര്യ മലങ്ങളിൽ നിന്ന് കതിരുകൾ ശേഖരിച്ച് അർപ്പിക്കണമെന്ന് അനുശാസിക്കുന്നു. കാലിക്കൂട്ടത്തിൽനിന്നൊ, ആട്ടിൻപറ്റത്തിൽ നിന്നൊ തെരഞ്ഞെടുത്തു സമാധാനവലി സമർപ്പിക്കണം. നാലാമത്തെ അദ്ദൂയായത്തിൽ പാപപരിഹാരവലിരെകുറിച്ചാണ് പറയുന്നത്. ചെയ്യരുത് ഏനു കല്പന ലംഘിച്ചാൽ പരിഹാരവലിനടത്തണമെന്ന് കർത്താവു പറയുന്നു. അഞ്ചാമത്തെ അദ്ദൂയായത്തിൽ പറയുന്നത്, കർത്താവിന്റെ മഹത്വത്തിനു നല്കുകേണ്ട കാണിക നൽകാതിരുന്നാൽ പ്രായ്ശ്വിത്തം ചെയ്യുന്നതിനു പരിഹാരവലി അർപ്പിക്കണമെന്നാണ്. ആറാം അദ്ദൂയായത്തിൽ രാത്രി മുതൽ പ്രഭാതം വരെയും ബലിപീഠത്തിൽ ബലി വസ്തു വച്ചു ദഹനവലിയർപ്പിക്കണമെന്നാണ് പറയുന്നത്. നോമ്പിൽ നാം ഒരു ബലിയായി തീരണം. അങ്ങനെ നമ്മിൽ പരിവർത്തനം നടക്കണം. സീനായ് മലയിൽ വച്ചു കർത്താവു മോശയോടു പറഞ്ഞ നിയമമായ ദഹനവലി, ധാന്യവലി, പരിഹാരവലി, പ്രായ്ശ്വിത്ത ബലി, സമാധാനവലി ഇവയെല്ലാം നോമ്പുകാലത്ത് നമ്മുടെ ജീവിതത്തിൽ ജൂലിച്ചുകാണണം.

ഈതു ധ്യാനാത്മകജീവിതത്തിലുടെ മാത്രമേ സാധിക്കുകയുള്ളൂ. വി. ചാവറ പിതാവിന്റെ സമകാലികനായിരുന്ന എലിസേവുസച്ചൻ പറഞ്ഞു “മാനാനത്ത് സകലവിശുദ്ധരുടെ തിരുന്നാളിൽ ഉപദേശമായി ജനങ്ങളോടു പറഞ്ഞ പ്രസംഗം ഹ്യുദയം തകർക്കുന്നതായിരുന്നു. ദൈവസ്ഥനേഹാവും, പരസ്ഥനേഹാവും നിറങ്ങുന്ന സുക്തങ്ങളാൽ പുണ്യസംഗ്രഹാംഗത്തിന്റെ ഉച്ചിയിൽ പറക്കുകയും ഉത്തമ പുണ്യദ്വാഷ്ടാനങ്ങളാലും, ഗുണദോഷങ്ങളാലും, ശ്രേഷ്ഠം ആളുകളെ പുണ്യവഴിയിൽ ഉത്സാഹപ്പിക്കുകയും

ചെയ്തിരുന്നു .

അതിനാൽ ചാവറ പിതാവ് യൃഗസല്ലാപത്തിൽ എഴുതി, “എന്നാൽ ദൈവം ചെയ്തതൊക്കെയും എൻ്റെ വശമോ? ഇത്രകൂടുതൽ വന്നതെങ്ങനെന്ന് വീടിൽനിന്ന് ആരുവിളിച്ചു, പട്ടതിൽ എങ്ങനെന്ന് കേറി, കൊവേതയിൽ എങ്ങനെന്ന് കുടി? സഭയെങ്ങനെന്ന് കിട്ടി? പ്രിയോരെന്ന് ആരുവിളിച്ചു? ഇവിടെ എങ്ങനെന്ന് വന്നു? ഇതൊന്നിനും നിന്നെന്ന് കൊള്ളാമോ?. ഇല്ല, ഇല്ല, ഇല്ല നിശ്ചയം. അപ്പോഴോ തിരുമനസ്സു നടക്കും, നടത്തും”.

സന്തം മനസ്സ് യേശുവിന്റെ മനസ്സായി യോജിപ്പിക്കുന്ന ഒരാൾക്കു മാത്രമേ ഇങ്ങനെന്ന പറയാൻ കഴിയുള്ളൂ. സന്തം മനസ്സിനെ ദൈവമനസ്സിന് വിധേയപ്പെടുത്തി പരിവർത്തനം ചെയ്യുന്നോണ് ദൈവാത്മഖോധം വർദ്ധിക്കുക. ഞാൻ ഒന്നുമല്ല, എനിക്ക് സ്വന്നമായി ഒന്നുമല്ല എന്ന ചിന്തയിലേക്ക് സന്തം മനസ്സിനെ നയിക്കുന്നോൾ വലിയ ദൈവിക ചെതന്യും രൂവനിൽ ഉള്ളവാക്കും.

കർത്താവായ ഇൗശോ 40 ദിനരാത്രെങ്ങൾ ഉപവസിച്ച് ധ്യാനിച്ചപ്പോൾ ധാരാളം പ്രലോഭനങ്ങൾ ഉണ്ടായിട്ടുണ്ടാകും. ഒന്നും നഷ്ടമാക്കാതെ എല്ലാ പ്രലോഭനങ്ങളെയും അവിടുന്ന് അതി ജീവിച്ചു. അവസാനം വലിയ പ്രലോഭനങ്ങൾ ഉണ്ടായപ്പോൾ ദൈവികശക്തിയോടെ അതിനെ കീഴിട്ടുന്നു.

നോന്ന് വേദനകളിൽ നിന്നും, തകർച്ചകളിൽ നിന്നും, പ്രലോഭനങ്ങളിൽ നിന്നുമുള്ള നടന്നുകയറ്റമാണ്. വിശുദ്ധ ചാവറപിതാവിന്റെ ജീവിതത്തിലുടെ നോമിനെ നോക്കി കാണുന്നോൾ ഉരുകുന്നതു മനസ്സിന്റെ കണ്ണിൽക്കണ്ണങ്ങളാണ്. എല്ലാ ധ്യാനസമയങ്ങളിലും “അപ്പാ” എന്ന വിളിച്ചുകൊണ്ട് കണ്ണു നീർ ഷുകുന്നോൾ സമയമോ, ആളുകളോ, കടന്നുപോകു നന്തരിയില്ല,

ബഹു. ഇുയിസച്ചൻ വി. ചാവറ പിതാവിനെകുറിച്ച് എഴുതിയിരിക്കുന്നത് ഇങ്ങനെന്നയാണ് വൈകിട്ടതെത്തു ധ്യാനം ഒരുമണിക്കൂറായിരുന്നെല്ലാം. ആ സമയം മുഴുവനും സദാ കണ്ണുനീർ ഷുകിക്കൊണ്ട് മുടിമേൽ തന്നെ പരവതന്നായി നിന്നിരുന്നു. അനുവാദത്തിനായി ചെല്ലുനവർ സ്കാപ്പൂളാര മുത്തിക്കൊണ്ട് പൊയ്ക്കാളുക പതിവായിരുന്നു. മണിയാകുന്നോൾ സമീപത്ത് ഉള്ളവർ വിളിച്ചറിയിക്കും. അപ്പോൾ പാരവശ്യം തീർന്ന് ജപം ചൊല്ലി

— കർണ്ണവസന്നേശം —

അവസാനിപ്പിക്കും. കല്ലുനീർ ഒഴുകിക്കാണാൻ മുറിയിലേക്ക് പോയിരുന്നത്.” യേശുവിൻ്റെ പീഡാനുഭവങ്ങളെക്കുറിച്ച് ധ്യാനിച്ച് യേശുവിൽ ലഭിച്ചതിന്റെ ഫലമാണല്ലോ ഇവിടെ നാം കാണുന്നത്. മനസ്സിന്റെ അലിവ് ദൈവസ്ഥനേഹത്തിന്റെ ആഴത്തിൽ പരിഹാരകല്ലുനീരുകളാണ് വി. ചാവറ പിതാവിൽനിന്ന് വനിരുന്നത്.

നോമ്പ്: ആത്മീയവളർച്ചയുടെ അവസരമാണ്

ദൈവം പ്രത്യേകം തെരഞ്ഞെടുത്ത വ്യക്തികളുടെ ജീവിതത്തിൽ ദൈവിക ഇടപെടലുകൾ നമുക്ക് കാണാം. പുർവ്വ പിതാകളുായ അബോഹം, ഇസഹാക്, യാക്കോബ്, പ്രവാചകർ സന്നാപകയോഹനാൻ, പരിശുദ്ധ കന്യകമറിയം, വിശുദ്ധ പരലോസ് തുടങ്ങിയവർ ഇതിനു ഉദാഹരണങ്ങളാണ്. ദൈവത്തിന്റെ വിജി അപ്രതിരോധ്യമായ അവസ്ഥയാണ്; സ്നേഹത്തോടെയുള്ള ക്ഷണമാണ്. വിജിക്കപ്പെടുന്ന വ്യക്തിയിൽ സമൂല പരിവർത്തനം വരുത്തുന്ന പ്രക്രിയയാണ്. കർത്താവിൻ്റെ മുതൽ ദൈവങ്കരത്തുടെ ചുറ്റും പാളയമടിച്ച് അവരെ രക്ഷിക്കുന്ന അനുഭവമാണ് ഇത്(സക്കി 34/7).

ആത്മീയവളർച്ചയിൽ കാഴ്ചയും പ്രാധാന്യമുണ്ട്. ഉൽപ്പത്തി 12/1-4 ലെ പറയുന്ന “നിന്റെ ദേശത്തെയും ബന്ധുക്കളെയും പിതൃഭവനത്തെയും വിട്ടു താൻ കാണിച്ചുതരുന്ന നാടിലേക്ക് പോവുക.” അബോഹത്തെ വിശ്വാസികളുടെ പിതാവാകാൻ, അബോഹത്തിലും ഭൂമുഖത്തെ അനുഗ്രഹിതമാക്കാൻ ദൈവം കാണിച്ചുതരുന്ന വഴിയിലും കടന്നു പോകണം. 1പത്രം 3/12- ലെ പറയുന്നുണ്ട് “ കർത്താവിൻ്റെ കല്ലുകൾ നീതിമാനമാരുടെ നേരെയും, അവിടുത്തെ ചെവികൾ അവരുടെ പ്രാർത്ഥനകളുടെ നേരേയും തുറന്നിരിക്കുന്നു, എന്നാൽ തിമ്പ്രവർത്തിക്കുന്നവരിൽ നിന്ന് അവിടുത്തെ മുഖം തിരിച്ചിരിക്കുന്നു.”

നോമ്പ്: ക്രിസ്തീയസഹനത്തിലും

ദൈവഹിതമനുസരിച്ച് ജീവിക്കുന്നോൾ ഒത്തിരിയേരു ക്രിസ്തീയ സഹനങ്ങൾ അവശ്യമാകും. കാരണം നോമ്പ് ക്രൈസ്ത

വരെ കുറിശിൽ കയറാൻ ഒരുക്കുന്നുണ്ട്. ക്രിസ്തു നടന്ന വഴിയിലൂടെ നടക്കാനും തയാറാക്കുന്നുണ്ട്. വിശുദ്ധ ചാവറ പിതാവിശ്വർ ജീവിതത്തിൽ ശരീരംനൊന്നുള്ള സഹനം പോലെതന്നെ മനസ്സുവേദനിച്ച് സഹനങ്ങളുമുണ്ടായിരുന്നു. കുറിശിൽ കയറാനും, ക്രിസ്തുനടന്ന വഴിയിലൂടെ നടക്കാനും ഇതു കാരണമായിട്ടുണ്ട്.

ഭേദവത്തിശ്വർ ആത്മാവ് തെരഞ്ഞെടുക്കപ്പെട്ടവരിൽ വസിക്കുന്നതിനാൽ, ജീവിതത്തിൽ അശ്വിപരീക്ഷകൾ, തിക്കാനുംവങ്ങൾ, പരാജയങ്ങൾ, വിമർശനങ്ങൾ, തെറ്റി ധാരണകൾ, ആത്മീയസംഘർഷങ്ങൾ, രോഗങ്ങൾ, തുടങ്ങിയവ നോമ്പുകാലസഹനങ്ങളിലേക്ക് നമ്മുൾ നയിക്കും.

വിശുദ്ധ ചാവറ പിതാവിശ്വർ ജീവിതത്തിൽ സഹനങ്ങൾ ധാരാളം ഉണ്ടായിട്ടുണ്ട്. വാതപുനി, കണ്ണിനു കാച്ചപ നഷ്ടപ്പെട്ടതു, നടക്കാൻ പറ്റാത്തവിധി കാലുകളിലെ നീർ, മാതാപിതാക്കളുടെയും ഏകസഹോദരരശ്വയും അകാലനിര്യാണം, കുടുംബവത്തിൽ ആരും അവഗ്രഹശിക്കാത ദൃഃവാവസ്ഥ, സഭയെ വളർത്തുന്നതിലുള്ള കഷ്ടപ്പട്ടകൾ, ശീർഘ്മകൾ സഭയെ പീശിപ്പിക്കുന്നോൾ ഉണ്ടായ ക്ലോങ്ങങ്ങൾ എല്ലാം ആത്മീയമുന്നേറ്റത്തിശ്വർ ഭാഗമായി വിശുദ്ധ ചാവറ പിതാവു കണ്ടു. ധ്യാനസ്ഥാപത്തിലെ ഭേദവാശയെല്ലാം നോമ്പിലൂടെ പിതാവിനു കുറിശുവഹിക്കാനുള്ള ശക്തി യാർജ്ജിക്കുന്നതായിരുന്നു.

തനിക്കാവശ്യമുള്ളതെല്ലാം ഇംഗ്രേസിലും അടുക്കൽ നിന്നും വാങ്ങുവാനുള്ള ഹൃദയസ്വാത്രത്യും, മനഃസാന്നിധ്യം എന്നിവ വിശുദ്ധ ചാവറ പിതാവിശ്വർ ആത്മീയതയുടെ ഭാഗങ്ങളായിരുന്നു. ദിവ്യകാര്യങ്ങൾസന്നിധിയിൽ ധ്യനപൂർവ്വം ചെലവഴിച്ചപ്പോൾ, ഭേദവം വി. ചാവറ പിതാവിശ്വർ ഹൃദയരഹസ്യങ്ങൾ, കേരളസഭയെയും, ഭേദവജനത്തെയും സംബന്ധിച്ചുള്ള ഭേദവപദ്ധതി അദ്ദേഹത്തിൽ വെളിപ്പെടുത്തി. അതിശ്വർ ഫലങ്ങൾ ഇന്നു കേരള സഭയിലും ഭാരതസഭയിലും പ്രത്യേകിച്ച് നോമ്പുകാലത്ത് നമുക്കുകാണാൻ കഴിയും. ആതാധനപരമായും, ഭക്തിപരമായും ധാരാളം കാര്യങ്ങൾ ആവിഷ്കരിച്ചുകൊണ്ട് വിശുദ്ധ ചാവറ പിതാവു നോമ്പുകാലത്തു ആത്മീയത വർദ്ധിക്കുവാൻ കുറിശിശ്വർ വഴിയും ധ്യാനങ്ങളുമെല്ലാം

ആരംഭിച്ചിട്ടുണ്ട്.

ഇംഗ്ലോയുടെ പീഡാനുഭവത്തിൽ പങ്കുചേരുക

ഇംഗ്ലോയുടെ പീഡാനുഭവത്തിൽ ഈ നോമ്പുകാലത്തുനാം പങ്കുചേരുകയാണ്. യമാർത്ഥത്തിൽ യേശുവിനോടുകൂടി മരിച്ച ഉയിരക്കേണ്ട അവസരമാണ്. രോമാ 6/5-11-ൽ പറയുന്നതുപോലെ പഴയമനുഷ്യരെ ഉരിഞ്ഞതുമാറ്റി പുതിയ മനുഷ്യരെ ധരിക്കുവാനുള്ള സമയമാണ് നോമ്പുകാലം. ഇസായേൽ ജനത് 40 വർഷങ്ങൾ മരുഭൂമിയിൽ അനുഭവിച്ച ദുരിതങ്ങൾ നാം അനുസ്മരിക്കുന്നു. മരുഭൂമിയിലെ അനുഭവമാണ് വാർദ്ധത നാട്ടിനു അവരെ അർഹരാക്കുന്നതു. പഴയനിയമത്തിലും, പുതിയനിയമത്തിലും മനുഷ്യൻ ദൈവത്തെ കണ്ടുമുട്ടുന്നത് മരുഭൂമിയിലാണ്. അതായതു ഒരു പ്രതിസന്ധിയിൽ. ഉദാഹരണത്തിനു മുശ്രാനുഭവയിലെ ദൈവത്തെ കണ്ടുമുട്ടുന്നത് ഹോബിവു മലയിൽ മുർപ്പടർപ്പിൽ ജൂലിക്കുന്ന അഗ്നിയിലാണ്(പുറപ്പാട് 3/2-6). ഏലിയ ദൈവത്തെ കണ്ടത്തിയതും ഹോബിവിലാണ് (രാജ. 19/13-14). മരുഭൂമിയിനുഭവത്തെ അംഗീകരിക്കുകയും ഫോസാഹിപ്പിക്കുകയുമാണ് ഇംഗ്ലോ തന്റെ 40 ദിനരാത്രെങ്ങളിലെ മരുഭൂമിയിലെ തപസ്സുകൊണ്ട് ചെയ്യുന്നത്.

ഇസായേൽ ജനത യാത്ര ആരംഭിച്ചത് പെസഹ ഭക്ഷണത്തോടൊരുപയറ്റുന്നു. 50 നോമ്പിൽ പെസഹ ഭക്ഷണമായ വിശുദ്ധകുർബാനയിൽ പങ്കുചേരുന്ന് ഇംഗ്ലോയുടെ പീഡാനുഭവ വഴികളിലും സഖവിക്കാനുള്ള ശക്തി നേടാൻ നമുക്കുമാവണം.

നോമ്പ്: സഹനത്തിന്റെ ശക്തിയെ അറിയുന്നു

ചുട്ടുപൊള്ളുന്ന മണൽക്കാടുകളിലും ദൈവയും, പാറക്കുട്ടങ്ങളിലും യാത്ര അവർക്ക് ദേഹകര സഹനമായിരിന്നു. തള്ളിനു വീണ്ണുപോകുന്ന തരത്തിലുള്ള സഹനം. ദൈവത്തിന്റെ മേഖല അവർക്കുകൂടപിടിച്ചില്ലായിരുന്നുവെങ്കിൽ മണൽ കാടിൽ അവർ അസ്ഥിപത്ര ജരങ്ങളായേനെ. നോമ്പുകാലത്തു ഇംഗ്ലോയുടെ കൂടെ സഹനത്തിന്റെ കാൽവരി കയറാൻ നമുക്കു കഴിയണം.

— കർണ്ണവസന്നേഹം —

മരുഭൂമിയിൽ ഭക്ഷണം ഇല്ലാതെ അവർ വലഞ്ഞപ്പോൾ അവർക്കു ദൈവം മനാ കൊടുത്തു. ചിലപ്പോഴെങ്കിലും ഭക്ഷണം തൃജിച്ച് ഉപവസിച്ച് നമള്ളും അനുഗ്രഹങ്ങൾ നേടണം.,

നോമ്പുകാലം യേശുവിനോടുകൂടെ ഗദ്ദേശമൻ ചിന്തയിലായിരിക്കുവാനുള്ള അവസരമാണ്. സഹനവും, നോമ്പും, ഉപവാസവും, പ്രാർത്ഥനയും ഒത്തുചേരുന്ന തപസ്സിന്റെ വഴിയിലും ദൈവാന്വയൽ ജനം വാഗ്ദാതത ഭൂമിയിൽ എത്തിചേരുന്നത്.

പാപത്തിന്റെയും, ശത്രുതയുടെയും, തിനയുടെയും മേലുള്ള വിജയമാണ് നോമ്പുകാലപരിഹാരകർമ്മം വഴി നമുക്കു ലഭിക്കുക. മോൾ 10 കല്പനകൾ സീക്രിച്ചത്തും, ഏലിയാനിവ്യ ഉയരത്തിലേക്ക് കയറിയതും, നിന്മവെ രക്ഷപെട്ടതുമെല്ലാം പരിഹാരത്തിന്റെ ഫലമായിട്ടാണ്. വിശുദ്ധ ചാവറ പിതാവു സന്ധാസസ്മൂഹത്തെ കുറിച്ചു പറയുന്നതു “നമ്മുടെ എളിമരപ്പട്ട കുട്ടം മനുഷ്യൻ ഉണ്ടാക്കിയതല്ല, മരിച്ച് ദൈവമാണ്” എന്നാണ്.

നോമ്പ്: ദൈവമഹതത്തിനും വിശുദ്ധിക്കും

നോമ്പ് ആചരണത്തിലും ദൈവത്തിന്റെ മഹതവും പരിശുദ്ധിയും മനുഷ്യൻ കണ്ണടത്താവുന്നതിലുമുപരിയാണ്. ദൈവത്തിന്റെ മുഖം കാണാനുള്ള ജീവിതവിശുദ്ധി നമുക്ക് ലഭിക്കുന്നത് നോമ്പിന്റെ അനുഷ്ഠാനത്തിലും ദൈവയാണ്. പുരിപ്പാട് 33/20-ൽ പറയുന്ന “എന്ന കാണുന്ന ഒരു മനുഷ്യനും ജീവനോടെ ഇരിക്കേണ്ടില്ല”. ദൈവത്തെ കാണാനാനാഗ്രഹിക്കുന്ന മനുഷ്യനെ പാറയിടുക്കിൽ നിന്നുത്തിയും, കൈകൈകാഞ്ഞു മറച്ചു പിടിച്ചും ദൈവം പരിപാലിക്കുന്നതും കാണാൻ കഴിയും. ദൈവമില്ലാത്ത സന്ധത്തും, ദൈവമില്ലാത്ത ശാരീരികസന്തോഷവും എടുത്തു മാറ്റി ലോകത്തിൽ ദുഷ്ടതയില്ലാതാക്കാൻ നോമ്പു നമ്മെ സഹായിക്കും.

നോമ്പ്: വേദനയും നിർവ്വതിയുമാണ്

നോമ്പ് ശരീരത്തെ കഷാണിപ്പിക്കുമെങ്കിലും ആത്മാവിന് ദൈവാരൂപിയുടെ നിർവ്വതിയാണ് ലഭിക്കുക. ഇംഗ്ലോദൈവ നോമ്പാ

— കർണ്ണവസന്നേശം —

ചരണത്തിലും നമ്മുടെ നോന്പാചരണത്തിലും നോന്പരങ്ങൾ ഉണ്ടാകുന്നുണ്ട്. യേശുവിന്റെ നോന്പാചരണത്തിൽ ദൈവികത കൂടുതൽ പ്രകാശിക്കുന്നു. നമ്മുടെ നോന്പാചരണത്തിൽ പാപത്തിന് പരിഹാരം ഉണ്ടാകുന്നതോടൊപ്പം ആത്മാവിൽ ദൈവാനുഭവം നിന്നും നും. വിശുദ്ധ കൃത്യാക്രോസ് ഏലിയാസ് പിതാവിന്റെ ആത്മാനുതാപം എന്ന പദ്യക്ഷൃതിയിൽ പ്രാർത്ഥനാനിർഭരമായ ആത്മരോദനം നമുക്ക് കാണാൻ കഴിയും. അതുപോലെ പീശാനുഭവ അഞ്ചേളക്കുറിച്ചുള്ള ആത്മീയാനുഭവങ്ങൾ നല്കുന്നേണ്ട്, പാപപ്രവർത്തികളിലേക്ക് ചെന്നെത്തുമായിരുന്നുവെന്ന് കവി പാടി, മാനസാന്തരിതിലുടെ വിശുദ്ധീകരിക്കണമെയെന്ന് പ്രാർത്ഥിക്കുന്നുണ്ട്.

നോന്പിന്റെ ചിത്രയിലുടെ യേശുവിന്റെ പീശാനുഭവം മുഴുവനും ഉള്ളിൽക്കണ്ട് ഒരു ഗാഗുൽത്താചിത്രത്തിനും ആത്മാനുതാപത്തിന്റെ 8-ാമതെത കവിതയിൽ നല്കുന്നുണ്ട്. ഈത് ആലപിക്കുന്നവർക്ക് വി. ചാവറപിതാവ് ആഗ്രഹിക്കുന്ന ആര്മൈയരോദനവും ആത്മീയനിർവ്വതിയും ലഭിക്കുമെന്നുള്ളത് ശ്രദ്ധാർഹമാണ്. ഈവിഭയോക്കെ സുകൃതങ്ങൾ ഒരു നടക്കമാണെന്ന് ചാവറപിതാവ് നമ്മും ഓർമ്മിപ്പെടുത്തുന്നുണ്ട്. വി. ചാവറ ഭാരപ്പേട്ട വൻകാര്യങ്ങൾ തോളിലേന്നുന്ന ഒരു വ്യക്തിയായിട്ടാണ് നാം കാണുന്നത്. പുതിയ ഒരു സംരഭമായ താൻ നട്ടുകുളിർപ്പിച്ച സന്യാസസ്ഥ, കേരളസ്ഥ, കേരളസമൂഹം ഇതെല്ലാം ഒരു പുതിയ തലമുറക്കുവേണ്ടി രൂപപ്പെടുത്താൻ സ്വാംഗീകരിച്ചപ്പോൾ വലിയ ഭാരം തന്നെയായിരുന്നു ആ ഭർഷന്തിൽ. വി. ചാവറപിതാവ് യോശുവിനെ കണ്ണെത്തുന്ന പ്രക്രിയയിൽ ആത്മീയതയുടെ ഉയരങ്ങൾ തേടിയിരുന്നതുകൊണ്ട് എന്നും സ്വയംനിയന്ത്രണം പ്രബലമായിരുന്നു. ഈത് പ്രർത്ഥന, തപസ്സ്, പഠനം, പരിപ്പിക്കൽ, വചനപ്രശ്നാഷണം, ധ്യാനപ്രസംഗം, അജപാലനം എന്നിവയിലുടെയായിരുന്നു. കേരളത്തിലെ ഒരു നല്ല വാശ്മി, ആഖ്യാത്മികനേതാവ് എന്നീ നിലവകളിൽ പ്രശ്നാഭിച്ച് വി. ചാവറപിതാവ് നോന്പിന് നല്കിയ പ്രാധാന്യം മന: പരിവർത്തനമായിരുന്നു.

ആത്മീയമായ ഒരു ഭർഷന്തിൽ നിന്നുവേണ്ട നാം നോന്പിനെ മനസ്സിലാക്കുവാൻ. സി.എം.എറു. സഭയുടെ ആദ്യപിതാക്കമാരായ പാലയ്ക്കൽ തോമാമല്പാനും പോരുക്കരെ തോമാമലപാനും ഉന്നതസ്ഥാനങ്ങളിലായിരുന്നെങ്കിലും വളരെ ലളിതമായ

— കർണ്ണവസന്നേഹം —

ജീവിതശൈലിയായിരുന്നു അനുഷ്ഠിച്ചുപോന്ത്. അറിവിലും നേതൃത്വത്തിലും കഴിവിലും മികച്ചവരായിരുന്നെങ്കിലും ജീവിതമാർഗ്ഗം ലളിതമായിരുന്നു. ഈ കണ്ക് പതിച്ചിരുന്ന വി. ചാവറപ്പിതാവ് തപസ്യം പ്രായശ്രിതവും പ്രാർത്ഥനയും പഠനവും കൂടിച്ചേർത്ത ഒരു ജീവിതം സന്തജീവിതത്തിലും ഉണ്ടാകാൻ രണ്ടു മല്പാൺമാരോടു കൂടിയുള്ള വാസം കാരണമാകി. വി. ചാവറപ്പിതാവ് പറയുന്നത് പാലയ്ക്കൽ മല്പാനച്ചേര്റ്റയും പോരുകരെ മല്പാനച്ചേര്റ്റയും ലളിതജീവിതത്തിലെ സഹവാസം ഒരു തപസ്യവേന്തിരിക്കുമ്മാണ്ടിൽ എത്തിച്ചേർത്തു എന്നാണ്. വിശ്വദർശകർ പറയുന്നു “ഈ മലയാളത്തിൽ പടക്കാർക്കുപോലും ഒരു തപസ്യവേന്തി ഇല്ലായ്ക്കയാൽ ഏറിയന ഒക്കൾക്ക് വിശ്വനമായിരിക്കേകാണ്ക് വല്ല പ്രകാരത്തിലും പടക്കാർക്കൈലും ഒരു ദർശനവീടുണ്ടാക്കണമെന്ന്” ഇവർ ആഗ്രഹിച്ചുവെന്ന്. ആധിക്യവരജീവിതത്തിന് വിരാമമിട്ട് അതിസാഹസികവും കഷ്ടപ്പാടിണ്ടയും ഭാരിച്ചതിണ്ടയും ഒരു ജീവിതം- നോമിഞ്ചേ പ്രതിചരായതായ ഒരു ജീവിതം നയിക്കാൻ ആദിപിതാക്കരാർ പിന്തലമുറക്കായി കളരൊരുക്കി. മല്പാൺമാരുടെ ശിഷ്യനായ വി. ചാവറപ്പിതാവ് പോരുകരെ മല്പാനെക്കുറിച്ച് എഴുതുകയാണ്, ഇദ്ദേഹം കുർബ്ബാന ചൊല്ലിയപ്പോൾ തുടങ്ങി തുടങ്ങി പറിക്കാൻ ചെന്നപ്പോഴും ദിവസവും ഒരു നേരം, അതും ഉച്ചയ്ക്കെ മാത്രം ചോറുണ്ണും. വൈകിട്ട് കുറച്ച് കണ്ണി കുടിക്കും. കാലത്ത് ഒന്നുമില്ല. ഇങ്ങനെ ഏറിയകാലം ജീവിച്ചിരുന്നു. ഉച്ചക്കേഷണത്തിന് എല്ലായ്പോഴും ഒരു കരിമാത്രമാണുണ്ടായിരുന്നത്.

പാലയ്ക്കൽ തോമാമല്പാനച്ചന്നക്കെട്ട് തപസ്സാട്ടും പ്രായശ്രിതത്തെന്തോടുമൊപ്പം പ്രാർത്ഥനയും പഠനവും സ്വരൂപിപ്പിച്ച് ഒരു ആത്മീയജീവിതക്രമമായിരുന്നു നയിച്ചിരുന്നത്. സെമിനാറിയിൽ ധാരാളം സമയം തനിച്ചും ശിഷ്യരെണ്ടിച്ചും പ്രാർത്ഥനയിൽ ചെലവഴിച്ചിരുന്നു. പഠനത്തിനും നിഷ്ഠയുള്ള ഒരു ജീവിതരീതി അദ്ദേഹം പാലിച്ചുപോന്നു. വൈകിട്ട് 6 മണിമുതൽ ലുത്തിനിയ, ധ്യാനവായന, കൊന്തനമസ്കാരം എന്നിവയ്ക്കായി മാറ്റിവച്ച് സമയമായിരുന്നു.

വി. ചാവറപിതാവ് ഗുരുവായ പിപാലയ്ക്കൽ തോമമല്പാനെക്കുറിച്ച് എഴുതി “ഇതിനെല്ലാം തങ്ങളോടുകൂടി ഇദ്ദേഹവും ഉണ്ടാ

| കർണ്ണപാഠങ്ങൾ |

യിരുന്നു. ഇതിന്റെ ശേഷം പഠനസ്ഥലത്ത് ഞങ്ങളോടുകൂടി വനി രിക്കുമായിരുന്നു. ഞങ്ങൾ ഉറങ്ങാൻ പോയാലും ഇദ്ദേഹം അവിടെ ഇരുന്ന് ഏറിയനേരും വായിച്ചിരുന്നു അതാഴം കഴിത്ത് അതാന സംഭാഷണം നടത്തിയിരുന്നു”

ഇങ്ങനെ നോക്കുന്നേം നമ്മുടെ പിതാക്കരൂദെ ചെച്തന്നും തനെ നോന്ന് ആചരണത്തിലൂടെ ആശമായ ആത്മീയത നമ്മിൽ രൂപപ്പെടുത്തുവാൻ കടപ്പെടുന്നു. ആത്മീയമുന്നേറ്റത്തിന് ശക്തി നല്കുന്നത് നമ്മുടെ ത്യാഗപൂർവ്വമായ നോന്ന് ആചരണമാണ്. നോമിന്റെ ചെച്തന്നുത്തിലൂടെ നാം കടന്നുപോകുന്നേം മന്ത്രമർത്ത ആശ്രമത്തിലൂണ്ടായിരുന്ന ഫാ. അലോഷ്യൻ് മരിയ പറഞ്ഞത് “ബൈബിക്കരുടെ ജീവിതത്തെയും വീക്ഷണത്തെയും സംബന്ധിച്ച് ചാവറപ്പിതാവ് വളരെ ശ്രദ്ധാലുവായിരുന്നുവെന്നാണ്”.

HUMAN FORMATION IN MAJOR SEMINARIES

Seminar cum Workshop

10-13 February 2017

Dharmaram College, Bangalore

Dharmaram College, on the occasion of the Diamond Jubilee of its foundation in Bangalore in 1957, conducted a four-day national level seminar cum workshop (10-13 February, 2017) on “Human Formation in Major Seminaries,” to appreciate and celebrate the gift of priesthood and to evaluate the effectiveness of human formation, and its relation to the intellectual, spiritual and pastoral formation, so that we have ‘shepherds after the heart of the Good Shepherd.’ It was a providential coincidence that the seminar began on the birthday of St Kuriakose Elias Chavara who gave pioneering services in the field of priestly formation, beginning with the foundation of a seminary in 1833 at Mannanam, even before the community was canonically established in 1855.

The Concept

The Church has always considered the formation of future priests as one of its most demanding and important tasks. This task has become all the more challenging in the socio-cultural context of today, marked by new and rapid changes. It is a demanding task for the formators to understand the changing dimensions of the culture and the candidates coming from that culture, and to accompany them in the process of becoming shepherds after the heart of the Shepherd. Formation involves various dimensions, namely, human, spiritual, intellectual and pastoral.

Pastores Dabo Vobis as well as subsequent documents of the Church has highlighted human formation as the basis of all priestly formation: “The priest, who is called to be a ‘living image’ of Jesus Christ, head and shepherd of the Church, should seek to reflect in

himself, as far as possible, the human perfection which shines forth in the incarnate Son of God and which is reflected with particular liveliness in his attitudes toward others as we see narrated in the Gospels... In order that his ministry may be humanly as credible and acceptable as possible, it is important that the priest should mold his human personality in such a way that it becomes a bridge and not an obstacle for others in their meeting with Jesus Christ the Redeemer of humanity” (Paragraph 43). Moreover, they are to be inculcated in the capacity to relate with others, and to attain affective maturity, which involves an education in true and responsible love (paragraphs 43, 44). Pope Francis has reminded us that, “Human formation is therefore a necessity for priests so that they learn not to be dominated by their limitations, but instead to build on their talents” (November 2015). He has repeatedly emphasised the importance of cultivating human qualities of compassion, understanding and mercy, and thus to become “shepherds with the smell of the sheep.” Many formators feel that human formation of the candidates for priesthood must be given more attention. Although formation is an ongoing process which may never be complete at any given point of time, it is felt that even at the time of the major seminary studies, the level of human formation achieved by many is below the ideal presented and expected. This seminar cum workshop was, therefore an attempt to respond to this need, with special references to the Indian situation.

Organization

This seminar was organised under the guidance of Rev. Fr Paul Achandy, CMI, our Prior General. In spite of his busy schedule, he was personally involved in the selection of the theme and the planning. Moreover, Fr Prior General participated in the whole seminar. The organisation of the seminar was entrusted to Rev. Fr Thomas Aykara, the Rector of Dharmaram College. Fr Rector made a detailed plan of the seminar, in consultation with the experts in the field, and assured the involvement and participation of the entire Dharmaram community, and all its constituent units. Various committees were

formed for working out the details, and to make necessary arrangements for the seminar. Although the plan was to have 80-100 participants, including the full time participants from Dharmaram, more than 140 priests participated in the seminar, including 25 from Dharmaram. Of these, 130 were major seminary professors from 46 major seminaries in India. Although the seminar was planned for major seminary formation and academic staff, a few novice masters and aspirants rectors from the CMI provinces also were invited for the seminar.

Advisory Committee: This seminar was organised in collaboration with other major seminaries in India. Accordingly, the Rectors of a few major seminaries were invited to join the advisory committee of the seminar.

The members of the Advisory committee: Edward Mudavassery, SJ (*Rector, De Nobili College, Pune*); Joy Ainiyandan (*Rector, St Thomas Apostolic Seminary, Vadavathoor*); Mathew Illathuparampil (*Rector, St Joseph Pontifical Seminary, Aluva*); Joseph Felix Michael (*Rector, Sacred Heart Seminary, Poonamallee, Chennai*); Joseph Mathias, SJ (*Rector, St Peter's Seminary, Bangalore*); James Kadankavil, SDB (*Rector, Kristu Jyothi College, Bangalore*); Shaji Thomas Manikulam (*Rector, St Mary's Malankara Seminary, Trivandrum*); Linus Neli (*Rector, Oriens Theological College, Shillong*); Anicento Pereira (*Rector, St Pius College, Mumbai*). The Advisory Committee members offered their whole hearted support, giving suggestions and guidelines in the planning and execution of the programme. Besides the heads of various units of Dharmaram, the deans and heads of DVK, the rectors of the CMI seminaries in North India, namely, Davis Varayilan, CMI (*Rector, Samanvaya Theology College, Bhopal*), Sebastian Alackappally, CMI (*Rector, Darsana Philosophate, Wardha*) and Antony Puthanangady, CMI (*Rector, Carmel Vidya Bhavan, Pune*), were invited to join the steering committee of the seminar.

The Proceedings of the Seminar

The inaugural session, which was attended also by the students of DVK, took place at 11.00 am on 10 February 2017 in the BJTM Hall at Dharmaram College. The session began with a prayer led by the brothers of third year theology. Fr Thomas Aykara, CMI (*Rector*) welcomed the gathering, highlighting the CMI-Dharmaram legacy in priestly formation. In the inaugural address, Moran Mor Baselios Cardinal Cleemis, President of the CBCI and Catholicos of the Syro-Malankara Church, reaffirming the foundational importance of human formation, said: “Priestly formation without the basic human qualities and virtues will remain merely an academic exercise.” Rev Fr Paul Achandy, CMI (*Prior General, CMI Congregation*), in his presidential address reminded the participants that the art of parenting is a matter of education and training. Both the seminarians and the formators should remember that “I cannot be a good priest and religious, if I am not a good human being,” said Fr Prior General. We need to focus on the emotional quotient to face the challenges of VUCA by CMI: Volatility, Uncertainty, Complexity and Ambiguity of the contemporary society where we live and serve demands Contextualised Multiple Intelligence (CMI) — that was the message of Thomas C. Mathew (*Vice-Chancellor, Christ University*). The inaugural session was concluded with the vote of thanks proposed by Fr Anto Amarnad, CMI, followed by Dharmaram Anthem.

In the first session with Rev Fr Joseph Mathias, SJ (*Rector, St Peter’s Seminary, Bangalore*) at the Chair, the orientation paper on Human Formation was given by Rev Sr Katarina Schuth, OSF who has academic excellence and long years of service in the field of priestly formation in the US. The human formation programme in the seminaries is to enable the seminarians to grow in emotional maturity, to become men of integrity with a sensitive moral conscience leading to admirable moral behaviour. She also presented the year-wise, Organization and Implementation of Human Formation Programs at St Pauls Seminary Minnesota, US. Rev Fr Linus Neli (*Rector, Oriens*

Theological College, Shillong) presented a paper on the Human Formation in the magisterial documents of the Church. Referring to 21 documents from the magisterium on priestly formation, Fr Linus insisted that both the formators and the seminarians should know the mind of the church and fulfil it in the local context as they participate in the great gift and task of priestly formation. Rev Frs Joy Philip Kakkanattu, CMI & Sebastian Mullooparampil, CMI (*DVK-Dharmaram College*), made it clear that Jesus in the Gospels is the model for human formation both for the formator and the seminarian. As formation is fundamentally a process of configuring to the person of Jesus, we need to learn and practice the human qualities of Jesus. The day concluded with a Bible service led by the third year theology students, followed by a dinner hosted by DVK.

On Saturday, 11 February, 2017, His Grace Bernard Moras, Archbishop of Bangalore, presided over the Eucharistic celebration and preached on the theme of Good Shepherd and reminded the participants the importance of priestly formation.

There were three papers on different aspects of human formation in the third session, chaired by Fr Joseph Felix Michael (*Rector, Sacred Heart Seminary, Poonamallee, Chennai*). Fr George Manale, VC (*De Paul Institute of Counselling and Clergy Affirmation Centre, Ernakulam*) spoke on Developing Human Qualities, reminding that it is not the instinctive pleasure principle that should guide us in formation but reality principle. Fr Mathew Illathuparampil (*Rector, St Joseph Seminary, Aluva*) presented an excellent paper on Formation of Conscience in the Seminaries. Fr Ittoop Panikulam, SVD (*Gyan Ashram, Inter-Spiritual Dialogue Point, Mumbai*) dwelt on Ongoing Human Formation of Formators. The papers were the result of their academic research and experience from the field, and were followed by clarifications and discussions.

In the following session, Sr Virginia, SAB (*Bangalore*) spoke ‘Perspectives of a Religious Sister’ on human formation in major

seminaries, in the light of her experience, especially as a visiting professor in various major seminaries. With great respect for the gift of priesthood, and expectations of the people of God, she pointed out some aspects where the formators and priests should pay greater attention to be gender sensitive and inclusive in their attitudes and actions.

The papers in the afternoon session examined further into aspects of human formation and personality development. Fr Dinesh Braganza, SJ (*JDV, Pune*) spoke on Affective Maturity; Fr Gabriel Mathias, OFM (*St Anthony's Friary, Bangalore*) on Psycho-Sexual Formation, and Sr Katarina Schuth, OSF on Integrating Sexuality, Celibacy and Intimacy. The papers were well studied with practical suggestions for improving the human formation programme, taking into account the rich resources in psychology and counselling. They pointed out the need of helping seminarians achieve affective maturity, and addressed the issues of sexual misconduct and sexual abuse by the clergy, and suggested methods to curb such incidents in future by focusing on attaining sexual maturity during the formation.

During the evening session chaired by Fr Sebastian Alackappally, CMI (*Rector, Darsana Philosophate, Wardha*) Mr Sibichen K. Mathew, IRS (*Commissioner of Income Tax; St Thomas Parish, Bangalore*) and Dr Olinda Tims (*St John's Research Institute; Francis Xavier's Cathedral Parish, Bangalore*) gave the laity's perspectives on human formation in seminaries. The sharing was particularly useful, as it was important to know the mind of the lay people and there was consensus that more lay people could be involved in the seminary formation. The day concluded with a bhajan session led by Fr Anto Amarnad, CMI, and the brothers of the first year philosophy, followed by a dinner hosted by Christ University.

On Sunday, 12 February, 2017, Bishop Mar Antony Kariyil (*Bishop of Mandya*) presided over the Eucharistic liturgy and spoke on the differences between the formation during the pre-and post Vatican II periods. Narrating his own experiences, he highlighted how

the formation in the post-Vatican II period has become more person-centred.

In the ninth session chaired by Fr James Kadankavil, SDB (*Rector, Kristu Jyothi College, Bangalore*), Fr Viju Painadath, CMI (*Christ University-Dharmaram College, Bangalore*) and Wilson Chakkyath, CMI (*DVK-Dharmaram College, Bangalore*) spoke on Relationship with One's Own Seminary Community based on a survey of over 400 seminarians. Fr Konrad Noronha, SJ (*JDV, Pune*), basing on an online survey among seminarians, expanded the dynamics of Relationship with One's Own Family, with the Pastoral Community and with the Wider Society. Msgr Tomy Tharayil (*Auxiliary Bishop Designate, Changanacherry*) spoke on the Impact of Internet, Social Networking Sites, etc. on Human Formation based on his studies and experience with seminarians.

In the afternoon session the presentations were on other aspects of priestly formation and their relation to human formation. Rev Fr Aniceto Pereira (*Rector, St Pius College, Mumbai*) chaired the session. Fr Jose Mariadas, OIC spoke on Intellectual Pursuit and Human Formation, Fr Ajoy Fernandes, SDB (*Prafulta-Matunga, Mumbai*) on Spiritual Life and Human Formation, Fr Jacob Parappally, MSFS (*Tejas Vidya Peeth, Bangalore*) on Human Formation and Leadership Skills, and Fr Joseph Thannickal, SDB (*OGFC at Nitika Don Bosco, Kolkata*) on Formation to Maturity through Fuller Experiencing: Exploring Formative Potentials in Adversities, Failures and Sufferings.

In the evening session, Chaired by Fr Dominic Vechoor (*Vice-Rector, St Thomas Apostolic Seminary, Vadavathoor*) three Newly Ordained Priests — Fr Lancy Dias, SJ (studies in Pune), Fr David Nesan (Chennai) and Fr Jobin Thayil, CMI (Bangalore) — gave a critical appraisal of the human formation that they had received, especially in the light of their present priestly ministry. The sharing was appreciated by the participants as they gave a window to how

the young priests look at their long years of formation. The session was followed by a prayer session led by the brothers of D-Section. The day concluded with a dinner hosted at Dharmaram in honour of the participants, and cultural programmes staged by Dharmaram brothers.

The Holy Eucharistic celebration on the final day was in the Syro Malankara rite with Bishop Joshua Mar Ignathios (*Bishop of Mavelikara*) as the main celebrant. In his homily he asked both the formators and the seminarians to be compassionate and merciful in their life and ministry.

In the concluding session, chaired by Fr Francis Thonippara, CMI (*Director, Vinayasadhara, DVK*), Fr Jose Nandhikkara, CMI (*DVK-Dharmaram College, Bangalore*) through his Briefing of the Seminar Sessions refreshed the participants and shared with the DVK student community the proceedings of the seminar. Sr Katarina Schuth, OSF, in her third and final paper spoke on Human Formation: Challenges Today, and Fr Edward Mudavassery, SJ (*Rector, De Nobili College, Pune*) on Human Formation in the Major Seminaries in India: Challenges and Responses.

The concluding session was held in the John Britto Chethimattam (JBC) Auditorium at DVK. Fr Paulachan Kochappilly, CMI (*President, DVK*) welcomed the gathering, underscoring the contribution of DVK to priestly formation. In his concluding message, His Beatitude Mar George Cardinal Alencherry (*Major Archbishop of the Syro-Malabar Church*) spoke especially on the missionary dimension, pointing to the document, Priestly Formation in the Syro-Malabar Church. Rev Fr Paul Achandy CMI reiterated the importance of priestly formation and thanked and congratulated Dharmaram community, especially Fr Thomas Aykara CMI, the convenors and others involved in the organisation of a very successful seminar cum workshop. Fr Thomas Aykara led the concluding prayer and the Major Archbishop gave his blessings on the gathering. Fr Shaji George Kochuthara CMI proposed the vote of thanks.

The seminar cum workshop was indeed a great gift of God with over twenty presentations from highly trained and experienced resource people who had direct contact with priestly formation. All the aspects of human formation were systematically examined, presented and discussed. It was indeed a rich experience to see so many Rectors and formators committed to the ministry of priestly formation with love and care. It was also rewarding to see how the sisters and lay men and women look up to priests with love and respect for greater maturity, care and holiness. We hope and pray that this seminar cum workshop and the follow-up would result in enjoyable and fruitful priestly formation and effective and faithful priestly ministry.

We are indebted to all the resource persons for presenting well-prepared papers and for actively participating all through the seminar. We should particularly mention Sr Katarina Schuth who came all the way from the USA, and who presented three papers for the seminar. In each session, after the presentation of papers, 20-25 minutes were allotted for clarifications and discussion on the papers. Besides, the session following each plenary session was dedicated completely for discussion in groups. The reports of the group discussions were presented in the plenary, followed by discussion. The leaders and secretaries of various groups deserve great appreciation. Fr Jomy George Pantiruvvelil, CMI, offered his service as the secretary for the discussions in the plenary.

The brothers of Dharmaram College deserve great appreciation and gratitude for perfectly arranging everything for the smooth functioning of the seminar. Reverend Fathers and Bro. Joseph Muttanolil worked day and night to coordinate all the work. The leadership given by Fr Thomas Aykara, our Rector is praiseworthy. Above all, it was a programme taken up by Dharmaram community with one heart and one soul! A fitting celebration of its Diamond Jubilee! The papers of the seminar will be published within a few months. Under the leadership of Fr Prior General and Fr Rector, we are also

planning to continue this network of major seminaries in To be a priest and to be involved in the priestly formation are indeed God's great gifts and privileged moments of grace. May St Kuriakose Elias continue to inspire and intercede for us so that the formation that we give and receive in the seminaries in India result in mature and integrated priests who follow the Good shepherd knowingly, willingly and lovingly. If only we knew the gift of God!

Fr Jose Nandhikkara, CMI (Member, Steering Committee)

Fr Jose Kizhakkekuttu, CMI (Associate Convenor)

Fr Shaji George Kochuthara, CMI (Convenor)

അലീപ്രായങ്ങൾ

ഇന്ന് പരിഷ്കാരം എത്തിനു

(ആർക്ക്) വേണ്ടി

ഹാ. മാണി കൃഷ്ണകൃത്തിൽ

സോഷ്യൽ മീഡിയ അടുത്തകാലത്ത് കോമധി കീഴടക്കിയിരിക്കയാണെന്നു പറയാം. ചിരിക്കാൻ മാത്രമല്ല ചിന്തിക്കാനും പലപ്പോഴും സഹായിക്കും. ചില കോമധികൾ വൈറൽ ആകാറുണ്ട്. പബ്ലിക് മീഡിയയിലേക്ക് കടന്നിട്ടില്ലാത്ത അത്തരം ഒരു കോമധി നമ്മുടെ സഭയിൽ നടന്നുകൊണ്ടിരിക്കുന്നു എന്നുതോന്നുന്നു. ചിത്രകാനും ചിന്തിക്കാനും വകയുണ്ട്. ഏതാണ്ട് വൈറലായിക്കൊണ്ടിരിക്കുന്നു. ഇപ്പോൾ നമ്മുടെ സഭയിൽ നടന്നുകൊണ്ടിരിക്കുന്ന തെരഞ്ഞെടുപ്പ് പ്രക്രിയ തന്നെ. എത്തെ ഇതോരു കോമധിയാകുന്നു?. കോമധിയാണെന്നു തോന്നാതവരെ അതിനു നിർബന്ധിക്കണം. പ്രാർത്ഥിച്ചും ആലോച്ചും നടത്തുന്ന ഒരു പ്രക്രിയ ആയതുകൊണ്ടുതന്നെ സഭയിലെ തെരഞ്ഞെടുപ്പിനു രാഷ്ട്രീയമില്ലെല്ലാ, സമാനാർത്ഥികളുമില്ല. നാലു ദശകങ്ങളായി ആ പ്രക്രിയയിൽ ഞാനും പങ്കാളിയാണ്. പ്രവിശ്യയിലെ വോട്ടവകാശമുള്ള അംഗങ്ങളിൽ നിന്നും നിശ്ചിത എല്ലാം അംഗങ്ങൾ പ്രവിശ്യാ സംഘത്തിലേക്ക്, പൊതുസംഘത്തിലേയ്ക്ക് തെരഞ്ഞെടുക്കു പ്ല്യൂബിക്കുന്നു. പ്രസ്തുത സംഘങ്ങളിലെ പ്രാതിനിധ്യം കൂടുതൽ നിതിപുരുഷകം എന്നുറപ്പുവരുത്താനാകണം, തെരഞ്ഞെടുപ്പു സ്വാതന്ത്ര്യം പരിമിതപ്പെടുത്തി, നിയമദേശഗതി വരുത്തി, പ്രായത്തിന്റെ അടിസ്ഥാനത്തിൽ മുന്നു മണ്ഡലങ്ങൾ തിരിച്ചു ഏതാണ്ട് തുല്യതപാലിച്ചുമാത്രെ പ്രതിനിധികളെ തെരഞ്ഞെടുക്കാണു എന്ന നിഷ്കർഷ വരുത്തി. സഭയിലെ സഹോദരന്മാരുടെ പ്രാധിനിധ്യവും ഉറപ്പുവരുത്തി. രണ്ടു ദശകങ്ങളായി ഈ പ്രക്രിയ നടന്നുപോന്നു.

തെരഞ്ഞെടുപ്പുസാതന്റെയും പരിമിതപ്പെടുത്തിയാലും പ്രായത്തിൽ അടിസ്ഥാനത്തിലുള്ള മുന്നു മണ്ഡലങ്ങൾക്ക് അപ്രമാദിത്തം കല്പിക്കപ്പെട്ടു സന്തുലിതാവസ്ഥ പാലിച്ചുപോന്നു. ഈപ്പോഴിതാ പുതിയ പരിഷ്കാരം- 25%: 25%: 25%: 25%: 25%: എന്ന അനുപാതത്തിൽ നാലാം ഭാഗം ഈഷ്ടാനുസരണം വിനിയോഗിക്കാം.(D -261c,ii). ‘കുടുതൽ നീതിപൂർവ്വകം’ എന്നു പറയാവുന്ന പരിഷ്കാരം ഒരു കോമധിയാകുമെന്നു പലർക്കും നേരത്തെ തോന്തിയിട്ടുണ്ടാവില്ല.

35 അംഗങ്ങൾ തെരഞ്ഞെടുക്കപ്പെടേണ്ട പ്രവിശ്യാസംലൂപ ത്തിലേക്ക് 8 വീതം രണ്ടു മണ്ഡലങ്ങൾക്കു ശേഷം(16), ഒരു മണ്ഡലത്തിൽ നിന്നു 18/19 വരെ പ്രതിനിധികളെ ഉചിതംപോലെ തെരഞ്ഞെടുക്കാവുന്നതാണ്. ഈവിടെ തുടങ്ങുന്നു കോമധി! ഈതു എന്തിനുവേണ്ടി, ആർക്കുവേണ്ടി? സഭയുടെ ദ്രോഷിത മുന്നേറ്റത്തിനു ഈത്തങ്ങെന സഹായിക്കുന്നു?

വിച്ചിത്രം! വിരോധാഭാസം!!

ഈ കോമധി ഉഷ്ണാക്കുന്ന രണ്ടു ഘടകങ്ങൾകൂടിയുണ്ട്. കഴിഞ്ഞ രണ്ടു പൊതുസംഘങ്ങളും (GS-36, GS-37) പരമപ്രാധാന്യം കല്പിച്ച വിഷയം ഗ്രേജോബ്സ് മിഷൻ! അതിനാണു സഭ ആക്കം നൽകേണ്ടതെന്നു പൊതുസംഘങ്ങൾ ഒരുവശത്തു ഉള്ളനിപുറിയുന്നു. സഭയുടെ വളർച്ചയ്ക്ക് ചട്ടകവാളങ്ങൾ വിപുലീകരിച്ചിരിക്കുന്നു എന്നർത്ഥം. ലോകത്തിൽ അതിർത്തികൾ വരെ, അമേരിക്ക അതിർത്തി വയ്ക്കാതെ. ഈ സന്ധാസ സമൂഹത്തിനു ഒരു ആഗ്രഹ മിഷൻസബാവം രൂപം നൽകുക. ഈ പ്രവ്യാപനം സഭാംഗങ്ങൾക്കു പുതിയ ആവേശം നൽകിയെന്നു പറയാം. പുതിൻ പ്രീതിക്ഷയും പുതിയ ദിശാബോധവും കണ്ണുവരുന്നുവെന്ന പ്രതീതി. മരുംനുകൂടി. 2014 ലെ പൊതുസംഘം തുടങ്ങിയ ദിവസങ്ങളിൽ നമ്മളാരു സദ്വാർത്ത കേട്ടുണ്ടെന്നു; സഭാസ്ഥാപകൾ ചാവറപിതാവ് വിശുദ്ധ പദവിയിലേക്കു ഉയർത്തപ്പെട്ടുന്നു. ക്രൈസ്തവത്തിലെ സാർവ്വത്രിക വന്നക്കത്തിനു പ്രതിഷ്ടിക്കപ്പെട്ടുന്നുവെന്ന്. അതിനാൽത്തെന ചാവറയുടെ

— കർണ്ണവസന്നേഹം —

പിന്തുടർച്ചക്കാരുടെ വലിയ ഉത്തരവാദിത്വം കൂടിയായി, സദ ഒരു ഗ്രഞ്ജാബൽ മിഷനായി മാറുകയെന്നത്. ചാവറയുടെ വിശ്വാദ പദവിയിൽ കേരളസദ, ഭാരതസഭത്വനെ ഏറെ അഭിമാനിച്ചു. നമ്മുടെ സഭയുടെ നേതൃത്വത്തിൽ ദേശിയമായി ഗംഭീര ആഘോഷമാക്കി. നല്ലതുതന്നെ. അവിടംകൊണ്ട് ശ്രമിച്ചു ഈ ചതിത്ര വിശ്വേഷത്തിന്റെ ആവേശം ഏന തോന്തരാണ് പിന്നീടുണ്ടായത്. സി.എം.എ സദ ഉള്ളന്തൽ നൽകുന്നുവെന്നു ഉറക്കപറഞ്ഞ ഗ്രഞ്ജാബൽ മിഷൻ, ഏതാനുംപേരെ ആമ്മേഡാണ് മിഷനിലേയ്ക്കയച്ചു എന്തിലൊതുങ്ങിയോ? . ആഗോളതലത്തിലുള്ള നമ്മുടെ മിഷൻപ്രവർത്തനങ്ങൾകു ശക്തിപകരാൻ സഭയിൽ അനുഭിന്നം ഒരുമണിക്കൂർ ആരാധന നടത്താൻ ജനറലച്ചർസ് നിർദ്ദേശിച്ചിട്ടുണ്ട്-Chain Adoration(No.PG.630/2016). നല്ലത്.

ആരാധന മാത്രം മതിയോ? ഭാരതത്തിന്പുറത്ത് ദശാഖ്യദാനങ്ങളായി ഇന്നു രൂപപ്പെടുത്തിയെടുത്ത സഭയുടെ വിവിധമിഷനുകൾ അതിർത്തിക്കപ്പുറം നിരുത്തപ്പെട്ടു-വേലികപ്പെറ്റിതുതന്നെ!. സഭയുടെ വിവിധമിഷനുകൾ വളരെം ഏന്നു പറഞ്ഞതുകൊണ്ടോ, സംഘനിശ്ചയങ്ങൾ പ്രസിദ്ധീകരിച്ചതുകൊണ്ടോ മിഷനുകൾ വളരില്ല. വളർത്തുകതനെ വേണം. അതിനാവശ്യമായ നടപടികളെടുക്കണമോ, ധീരമായിത്തന്നെ. നമ്മുടെ സദ ഗ്രഞ്ജാബൽ ആയി മാറുന്നു, മാറും എന്നുപറയുന്നോഴും അതിർത്തിക്കപ്പുറമുള്ള മിഷനിലെ (കൃത്യമല്ലെങ്കിലും ഏതാണ് 1800ൽ 311 = 17% ?)സഭാംഗങ്ങളെല്ലാം, അവരെ ശ്രവിക്കാൻ അവരുടെ സാനിധ്യം, സാക്ഷ്യം അംഗീകരിക്കപ്പേണ്ടതാണെന്നു തിരിച്ചറിയാൻ വേണ്ട ആർജജവം നമുക്കുണ്ടായോ എന്നു പരിശോധിക്കേണ്ടിയിരിക്കുന്നു. ഈ വിഷയം ഉന്നതസമിതികൾ ശ്രദ്ധിക്കാതെ വിട്ടുപോയതല്ല. കഴിഞ്ഞ രണ്ടു പൊതുസംഘങ്ങൾ ഉദ്ദേശാംശിച്ച ഗ്രഞ്ജാബൽ മിഷനുള്ള ഉള്ളന്തൽ പ്രവൃത്തിപ്രമത്തിൽ കൊണ്ടുവരുന്നതിനു, ഭാരതത്തിന്പുറത്തുള്ള സഭാംഗങ്ങളുടെ പ്രസ്തുത പങ്കാളിത്തം സഭയുടെ, പ്രവർദ്ധകളുടെ, നയരൂപികരണ, തീരുമാന സമിതികളിൽ ഉറപ്പുവരുത്താനാവശ്യമായ നടപടി സ്ഥികരിക്കണമെന്ന് നിർദ്ദേശം ഇക്കഴിഞ്ഞ പൊതുസംഘത്തിനു മുമ്പിൽ പരിശീലനയ്ക്കു ഇളളപ്പോഴാണ് രണ്ടാം

— കർണ്ണവസന്നേഹം —

സമേളനം, അരങ്ങുതകർക്കുന്ന കോമധിക്കു പുതിയ ചാലുകീറിയതു എന്നകാര്യം കൂടുതൽ രസാവഹമായി. ചിരിക്കാതെവയ്ക്കു കോമധി കണ്ണു സഹതാപം തോന്തിയാൽ പോലും. ശൃംഗാരകളോ, ശൃംഗാരപ്രവർത്തനങ്ങളോ ഇല്ലാത്ത സദയിൽ അതിനുള്ള പഴുതുണ്ടാക്കുന്നതുപോലൊരു തോന്തം! തെരഞ്ഞെടുപ്പു പ്രക്രിയയുടെ പാവനതയ്ക്കും, വിശ്വാസ്യതയ്ക്കും മങ്ങലേറ്റോ?

പ്രവിശ്യാസംഘത്തിലും, പൊതുസംഘത്തിലും ഭാരതത്തിന്പുറത്തുള്ള സഭാംഗങ്ങളുടെ പങ്കാളിത്തം ഉറപ്പു വരുത്താനുള്ള വ്യവസ്ഥ ആവശ്യപ്പെട്ടിട്ടും പരിശീലനക്കാത്തതിനുള്ള കാരണം വ്യക്തമണ്ണ്. അന്നത്തോട്ടുകൂടിക്കമായി അടക്കം പറഞ്ഞുകേട്ടതിങ്ങനെ: “വോട്ടു ചെയ്യുന്നവർ വിവേചനാ ശക്തിയുള്ളവരല്ലോ, വേണമെക്കിൽ ഇൻധ്യയ്ക്കപ്പുറത്തുള്ളവരെയും തെരഞ്ഞെടുക്കാമല്ലോ”. അർക്കു വേണമെക്കിൽ? ഈ ചോദ്യം നിലനിൽക്കു, ഒരു മറുചോദ്യം കൂടി ഉയരുന്നു: എങ്കിൽപ്പിനെ, മുന്നു മണ്ഡലങ്ങൾ സൃഷ്ടിച്ചു സംബരണം ഏർപ്പെടുത്തിയത് എന്തുകാരുത്തിനു ആയിരുന്നു? . ഇപ്പോൾ ആ സന്തുലിതാവസ്ഥ പോലും തകിടംമറിക്കപ്പെട്ടിരിക്കുന്നു. ഈ മണ്ഡലങ്ങൾ നിറുത്തലാക്കിയാൽ തന്നെ, അവഗണിക്കരുതാത്താണ് ഗ്രഭാബത്തിൽ മിഷൻ എന്ന മുൻഗണന. കാരണം 27 രാജ്യങ്ങളിലായി വളർന്നു കൊണ്ടിരിക്കുന്ന ഒരു സഭയാണിത്. നമ്മുടെ സുരക്ഷിത മേഖലയിൽ (സേഫ്-സോസിൽ) ഇതിനെ തളച്ചിടുന്നതു വലിയ പാതകമാകും. അതിർത്തിക്കപ്പുറമുള്ള സഭാംഗങ്ങളെ വേണ്ടവിധം ഉൾക്കൊള്ളാൻ ആർജജവം കൈവരിക്കുന്നതിന്റെ ആദ്യപടി എന്ന നിലയ്ക്ക് നിർണ്ണായക സമിതികളിലേയ്ക്ക് അവർ തെരഞ്ഞെടുക്കപ്പെടുന്നുവെന്നു ഉറപ്പുവരുത്തുക, സഭയുടെ ധർമ്മമാണ്. ആരുടെയും ഒരാരുമല്ല. ഭൂതിപക്ഷത്തിന്റെ മാത്രം താല്പര്യങ്ങൾക്കു മുൻഗണന ലഭ്യമാക്കുന്ന ഒരു സംഘടനയല്ലോ ഈ സഭ. കഴിഞ്ഞ രണ്ടുപൊതുസംഘങ്ങൾ നടത്തിയ പ്രവ്യാപനം സദയക്ക് പുതിയ ദിശാവോധം നൽകുമെന്നു കരുതിയ ഒട്ടേറു സഭാംഗങ്ങൾ ഇത്തരം നടപടികളാണ് പ്രതീക്ഷിക്കുന്നത്, കോമധികളല്ല. വിശ്വാദ ചാവറയും ഉറുനോക്കുന്നത് മറ്റൊന്നാവില്ല.

| കർണ്ണപാഠങ്ങൾ |

വളരെ ലളിതമായി കൈകാര്യം ചെയ്യാമായിരുന്ന വിഷയമാണിത്. നാലാമത്തെ 25%ത്തിൽ ഇന്ത്യക്കൂപ്പുരത്ത് വിവിധ ഭൂവണ്യങ്ങളിൽ നിന്നു ഒന്നോ രണ്ടോ പ്രതിനിധികൾ വീതം തെരഞ്ഞെടുക്കപ്പെടുന്നുവെന്ന് ഉറപ്പുവരുത്തിയിരുന്നെങ്കിൽ, തലപുക്കണ്ണാലോചിച്ചു സ്വീച്ച് ഇരു കോമധി ഒഴിവാക്കാമായിരുന്നു. ഒരു മണിലം കൂടി ഉണ്ടായാലും സഭയ്ക്കു ഒപ്പകടവും സംഭവിക്കില്ല. നാട്ടിലെ എത്രയോ ചെറിയ സഭകൾ ഭാഗിയായി ഇതു ചെയ്യുന്നു. ഏറെ പരിപ്പും പാരമ്പര്യവും അവകാശപ്പെടുന്ന നമ്മുകൾ ധീരമായ നടപടികൾ കൂടിയേതീരു. അതിനുവേണ്ട ഇഷ്ടാശക്തിയാണാവശ്യം.

സെൻ്റ് കുരുക്കോസ് ഏലിയാസ് ചാവറ അർക്കൈവേസ് ആൻഡ് റിസേർച്ച് സെൻ്റർ, മാനാനം

ഡോ. ജോസ് ചേന്നാട്ടുഫേരി സി.എം.എം.
ബൈദർ ആൻഡ് വള്ളവത്ര സി.എം.എം.

അക്ഷര നഗരിയുടെ നിറുക്കയിൽ നവദിപം

അക്ഷരങ്ങളുടെ നാടാം കോട്ടയം, പെത്തുക്കങ്ങളുടെയും. എന്നാൽ ഇവയ്ക്കൊപ്പം വിശുദ്ധിയുടെ പരിമളം പരത്തിയ മാനാനം വിണ്ണും അഭിമാനമായി മാറുന്നു. നൃറാഞ്ചുകളുടെ കമ പറയുന്ന വലിയ പുസ്തകശേഖരവുമായി സെൻ്റ് കുരുക്കോസ് ഏലിയാസ് ചാവറ അർക്കൈവേസ് ആൻഡ് റിസേർച്ച് സെൻ്റർ എന്ന സ്ഥാപനത്തിന്റെ ഉദ്ഘാടനം ആദരണിയന്നായ കേരള ഗവർണ്ണർ ശ്രീ. ജസ്റ്റിസ് (റിട.) പി. സദാശിവം ചാവറിയച്ചരണ്ട് കബറിടം സ്ഥിതി ചെയ്യുന്ന പുണ്യഭൂമിയിൽ 2017 ഫെബ്രുവരി 9 ന് നിർവ്വഹിച്ചു. പുണ്യ പുരാതനമായ പുസ്തകങ്ങളുടെ ശേഖരം മുതൽ ഡിജിറ്റൽ ബുക്കുകൾ വരെ ഈ ശേഖരത്തിൽ ഉള്ളതിനാൽ ഈത് പഴമയും പുതു മയും കൈകോർക്കുന്ന ചരിത്രത്തിന്റെ സുവർണ്ണ നിമിഷമാണ്. വിശുദ്ധ ചാവറിയച്ചൻ സ്ഥാപിച്ച സെൻ്റ് ജോസ് പഠന സന്ന്യാസവേ നത്തോട് ചേർന്ന് മാനാനം ദൈവാലയാങ്കണ്ടൽ ചരിത്രപ്രാധാന്യമുള്ള ഈ ഇളടക്കവെള്ള് (അർക്കൈവേസ്) നിലകൊള്ളുന്നു. വിശുദ്ധ ചാവറിപിതാവ് പണികൾപ്പിച്ചതും വളരെയധികം ചരിത്ര ആശ ഉറ ആനുന്നതുമായ മനിരത്തിലാണ് ഈ മാനാനം ശ്രദ്ധരകഷാഗാരം സ്ഥിതി ചെയ്യുന്നത്.

ചരിത്രത്തിന്റെ ഏടുകൾ തുറക്കുന്നു

സ്ഥാപക പിതാവിന്റെ 212-ാം ജൂൺ ത്തിന്റെ തലേനാൾ (09/02/2017) രാവിലെ ആദരണിയന്നായ കേരള ഗവർണ്ണർ, ശ്രീ. ജസ്റ്റിസ് (റിട.) പി. സദാശിവം മാനാനം തീർത്ഥമാടന ദൈവാ

— കർണ്ണവസന്നേഹം —

ലയത്തിൻ്റെ അക്കണ്ണത്തിൽ ചെച്ച് നടന്ന പ്രാധാന്യീരമായ ചടങ്ങിൽ ആയിരക്കണക്കിന് ജനങ്ങളുടെ സാന്നിദ്ധ്യത്തിൽ ശിലാഫലകം അനാച്ചാദനം ചെയ്ത്, തിരിതെളിച്ച് ഉൽച്ചാടനം നിർവ്വഹിച്ചു. ഉൽച്ചാടനപ്രസംഗത്തിൽ കേരളത്തിലെ വിദ്യാഭ്യാസവിപ്ലവത്തിന് തുടക്കം കുറിച്ചത് ചാവറയച്ചനാണെന്നും അദ്ദേഹത്തിൻ്റെ പ്രവർത്തനങ്ങൾ എക്കാലവും സ്ഥാപിക്കപ്പെടുന്നതാണെന്നും ബഹു. ഗവർണ്ണർ പറഞ്ഞു. ഈ സംരംഭം എന്നത് അനേകായിരങ്ങൾക്ക് നേരവഴി കണിച്ച് കൊടുത്ത വി. ചാവറപിതാവിൻ്റെ ദീർഘവീക്ഷണത്തോട് നമ്മൾ കാണിക്കുന്ന ഒരു ആദരവാൺ. കേരളം അക്ഷരസാക്ഷരത കൈവരിച്ചത് ക്രിസ്ത്യൻ മിഷണറിമാരുടെ കർന്നാധ്യാനം കൊണ്ടാണെന്നും, പള്ളിയോടൊപ്പം പള്ളിക്കൂടവും, ഉച്ചക്ക്ലാസ്സിൽ എല്ലാം സാഹസികമായ ഒരു വിപ്ലവമാണ് ചാവറയച്ചൻ നടത്തിയതെന്നും അദ്ദേഹം പറഞ്ഞു. മനുഷ്യരോട് കാണിക്കുന്ന സേവന തല്പരത ദൈവത്തോടു കണിക്കുന്ന ആധാരവാണെന്നും, എല്ലാ മനുഷ്യരെയും ബഹുമനിക്കുകയും ഒരു പോലെ കാണുകയും ആശശ്രീപെണ്ണ് വ്യത്യാസമോ, ജാതി മത വർഗ്ഗ വിവേചനമോ ഇല്ലാത്ത മനുഷ്യത്തിൻ്റെ ഉദാത്ത മാതൃകയാണ് ചാവറയച്ചൻ സ്വീകരിച്ചതെന്നും ഗവർണ്ണർ ചുണ്ടിക്കാട്ടി. കൈയെഴുത്ത് പ്രതികൾ എന്നാൽ പദ്ധതിലേക്കുള്ള വതായനങ്ങൾ ആണെന്നും അവധും സംരക്ഷണം നമ്മുടെ ഉത്തരവാദിത്തം ആണെന്നും അദ്ദേഹം ജനങ്ങളെ ഓർമ്മിപ്പിച്ചു. ഈ അർക്കൈവസ് ഭാവി തലമുറയ്ക്ക് മുതൽക്കുടാണെന്നും, വ്യത്യസ്തമായ പാനങ്ങൾക്ക് വഴി തെളിക്കുമെന്നും ആദരണിയന്നായ ഗവർണ്ണർ കൂടിച്ചേര്ത്തു. ബഹു. കോട്ടയം എം.പി. ശ്രീ. ജോൺ കെ. മാനി യോഗത്തിന് അദ്ദേഹത്തെ വഹിച്ചു. ബഹു. ഏറുമാനും എം.എൽ. എം. അധി. സുരേഷ്കുറുപ്പ്, സി.എം.എഫ്. സഭാ പ്രിയോർ ജനറൽ ഫ്രാം. പോൾ അച്ചാണ്ടി സി.എം.എഫ്., എം. ജി. സർവകലാശാല വൈസ്‌ചാൻസലർ ഡോ. ബാബു സെബാസ്റ്റ്യൻ എന്നിവർ ആശം സകൾ അറിയിച്ചു. മാനാനം സെൻ്റ് ജോസഫ് ആശമം പ്രിയോർ ബഹുമാനപ്പെട്ട സെബാസ്റ്റ്യൻ ചാമത്തിയച്ചൻ സ്ഥാഗതവും, കൈന്ത് സർവകലാശാല പ്രോഫസർ ബഹുമാനപ്പെട്ട ജോൺ ചേന്നാട്ടുശ്രീ റിയച്ചൻ സമേളനത്തിന് നന്ദിയും അർപ്പിച്ചു.

മാനാനം അർക്കൈവ്‌സിലെ ചരിത്രവേകൾ

മാനാനം അർക്കൈവ്‌സ് വളരെയധികം അസുലഭഗ്രന്ഥങ്ങളാൽ നിറഞ്ഞതാണെന്ന് പറയാം. വി. അഗസ്റ്റ്‌വരേൻ്റ് കൃതികൾ (1555ൽ പാരീസിൽ അച്ചടിച്ച ഈ പുസ്തകമാണ് ഏറ്റവും കാലപ്രഖം ഉള്ളത്), മാർ ജോസഫ് കരിയാറ്റി മെത്രാപ്ലോഡിത്തായുടെ രോമിൽ നിന്നുള്ള ഡിപ്പോമാ സർട്ടിഫിക്കറ്റ്, കരിയാറ്റി പിതാവിൻ്റെ കർസോൺ (മലയാളം സുരിയാനി ഭാഷയിൽ എഴുതിയിരിക്കുന്നത്) ഭാഷയിൽ എഴുതിയ വേദത്തർക്കം, ഉദയംപേരുർ സുന്ധര ദോസിൻ്റെ കാനോനകൾ, വിശുദ്ധ ചാവറപിതാവ് എഴുതിയ നാളാ ഗമങ്ങൾ, പാറപ്പുറത്ത് വർക്കിയച്ചൊള്ളുന്ന നാളാഗമം, സി.എം.എ. സഭാ ചരിത്രം (ചാവറപിതാവ്, പോരുക്കര അച്ചൻ എന്നിവർ എഴുതിയത്) ഫാ. ബർണാർഡ് ആലബേരിയുടെ ഡയറിക്കുറിപ്പുകൾ, മാണിക്കത്തനാരുടെ ബൈബിൾ കാര്യാല്പത്തെ പ്രതികൾ, ബൈബിൾ തർജ്ജിമ യത്കങ്ങൾ, വിശുദ്ധ ചാവറപിതാവ് എഴുതിയ ആരാധനക്രമ കലണ്ടർ (കല്ലന്താരിയം), ചാവറപിതാവ് സുരിയാനിയിൽ പകർത്തിയെഴുതിയ പ്രാർത്ഥനപ്പുസ്തകങ്ങൾ, ചാവറപിതാവ് എഴുതിയ അന്താസ്താസ്യം രക്ത സാക്ഷ്യം, മരണവീടിൽ പാട്ടവാനുള്ള പർവ്വം (പാന) തുടങ്ങിയ കാര്യാല്പത്തെ പ്രതികളും, മാണിക്കത്തനാർ ബൈബിൾ തർജ്ജിമ ചെയ്താൻ ഉപയോഗിച്ച് “Biblia Poliglotta” എന്ന ഗ്രന്ഥവും, ചാവറയച്ചനും സി.എം.എ. സഭാ പിതാക്കന്നരും ഉപയോഗിച്ച സുരിയാനി കുർബാനപുസ്തകം (1774 ലെ രോമിൽ അച്ചടിച്ചത്) സുരിയാനി പ്രാർത്ഥന പുസ്തക മായ “ബുദ്ധാറാ”, “പശ്ചിത്രാ”, സുരിയാനി കുർബാനപുസ്തകങ്ങൾ, ആരാധനക്രമപദ്ധാംഗങ്ങൾ (1878 മുതൽ) സെൻ്റ് ജോസഫ്‌സ് പ്രസ്തുതി ആദ്യമായി അച്ചടിച്ച “ജനാനപീഡിയുഷം” മുതൽ എല്ലാ പുസ്തകങ്ങളുടെയും കോപ്പികൾ കൂടാതെ ചാവറയച്ചനേകകുറിച്ച് “ചാവറ റഹ്മാൻസ്” എന്ന പേരിൽ പുതുതലമുറ ബുക്കുകളുടെ ഒരു ദ്രോണിയും പ്രത്യേക മായി ഒരു കണിയിരിക്കുന്നു.

സഭാപണ്ഡിതനും ചരിത്രകാരനുമായ ബഹു. പ്ലാസിയ് ജേ. പൊട്ടിപാറ അച്ചൻ്റെ കാര്യാല്പത്തെ പ്രതികളുടെയും അച്ചടിച്ച പുസ്തകങ്ങളുടെയും ശേഖരം കാണുവാൻ നമുക്ക് സാധിക്കും.

— | കർണ്ണവസന്നേഹം | —

താളിയോല ശ്രമങ്ങളാലും സഭയുടെ പഞ്ചാണികത വിളിച്ചോതുന ആധികാരികത നിറഞ്ഞ എഴുത്തുകളാലും സമൃഷ്ടമാണ് മാനാനം അർക്കൈവ്സ് എന്ന് പറയാം.

മാനാനം അർക്കൈവ്സ് ഹാളിന്റെ ക്രമീകരണം ഇങ്ങനെ

അർക്കൈവ്സ് ഹാളിനെ മുന്നായി തിരിച്ചിരിക്കുന്നു:

1. റഹമറൻസ് റൂം
2. സറ്റാക്സ് റൂം (അർക്കൈവ്സ് റൂം)
3. പ്രോസസ്ലീംസ് റൂം

റഹമറൻസ് റൂം: ഡിജിറ്റൽ റഹമറൻസ് സംവിധനത്താട്ടകൂടി റഹമറൻസ് റൂം ക്രമീകരിച്ചിരിക്കുന്നു. കോഹാ സോഫ്റ്റ്‌വെയർ വഴി കാറ്റലോഗുകൾ ലഭ്യമാണ്.

സറ്റാക്സ് റൂം (അർക്കൈവ്സ് റൂം): പുർണ്ണമായും ശൈത്യികരിച്ച സറ്റാക്സ് റൂമിന്റെ താപനില 23° ലും ഇന്റർപ്പും $50-55$ ലും ആയി ക്രമീകരിച്ചിരിക്കുന്നു. ഓരോ രേഖകളെല്ലാം വളരെ വിദർഘമായാണ് ക്രമീകരിച്ചിരിക്കുന്നത്. ഇതിൽ കൈയെഴുതുപ്പത്തുപരികൾ, അച്ചടിച്ച പുസ്തകങ്ങൾ, താളിയോലകൾ, എഴുത്തുകളുടെ ശേഖരം എന്നി വയാൺ പ്രധാന തിരിവുകൾ. ഇവയിൽ നിന്നും ഭാഷ, വിഷയം, വർഷം, എന്നിങ്ങനെ വീണ്ടും തിരിച്ചിരിക്കുന്നു. ഇതിന്റെ ഡിജിറ്റൽ കോപ്പികൾ റഹമറൻസ് റൂമിൽ ലഭ്യമാണ്.

പ്രോസസ്ലീംസ് റൂം: രേഖകളുടെ പണിപ്പുര എന്നുവേണമെങ്കിൽ പ്രോസസ്ലീംസ് റൂമിനെ പറയാം. ടെക്നികൽ പ്രോസസ്ലീംസിൽ ആദ്യം നടക്കുന്ന ഫ്യൂമിഗ്രേഷനു ശേഷം, പൊടി തുടച്ച് ഒരോ രേഖകളും ശ്രദ്ധാപൂർവ്വം പരിശോധിച്ച്, കേടുപാടുകൾ പരിഹരിച്ച്, പ്രതിരോധനപടികൾക്ക് ശേഷം രേഖകളെ വേർത്തിരിച്ച് കറ്റാലോറ്റിങ്ങിനും ഡിജിറ്റേസ഼ഷനും വിധയമാക്കുന്നു.

ക്രൈഡ്യൂത്ത് പ്രതിയിൽ നിന്ന് ഡിജിറ്റൽ കോപ്പിയിലേക്ക്

മാനാനം അർക്കൈവ്സിന് വളരെയികം ചരിത്രം പറയാനുണ്ടാകും. തുവൽ പേന കടുകെ മഷിയിൽ മുക്കി എഴുതിയ ശ്രമങ്ങൾ, ഓലയിൽ അക്ഷരവനികളെ കോറിയിട്ട ദോക്കുമെന്തുകൾ മുതൽ വിദേശ നാടുകളിൽ നിന്നും കപ്പലുകയറി വേബ് റെഖമാ തിൽ എത്തിയ അക്ഷരകുട്ടുകളും, ആ അക്ഷരകുട്ടുകളെ

| കർണ്ണവസന്നേഹം |

കണ്ട് അച്ചടി പറിക്കണം, തുടങ്ങണം എന്നാഗ്രഹിച്ച് ആഗ്രഹം തന്റെ കരിന പതിഗ്രമത്തിലുടെ നടപ്പിലാക്കി, ആദ്യമായി മാനാനം മല്ലിൽ അച്ചടിച്ച് ചതുരവടിവൻ അക്ഷരമുള്ള അതാനപീയുഷവും, തുടർച്ചക്കാരയെ പുസ്തകങ്ങളും. എന്നാൽ ഈ മാനാനം ആഗ്രഹം വളർന്ന് സി.എം.എ. സഭ വളർന്ന് കാലം മുന്നോട്ട് നടന്നപ്പോൾ മാനാനം അർക്കൈവ്സ് പൗരാണികതയെ സംരക്ഷിക്കാനുള്ള മുൻകരുതലുകളും ശ്രമങ്ങളും നടത്തിയപ്പോൾ പഴമയുടെ തനിമ ഒട്ടും ചോരാതെ അവയെ ഡിജിറ്റൽ രൂപത്തിലും സുക്ഷിക്കാനും ഗവേഷകർക്ക് ഡിജിറ്റൽ ആയി രൂപീകരിക്കിന്നും പ്രാപ്യമാക്കുന്നു.

മാനാനം അർക്കൈവ്സിൽ പുനരുജ്വാരണം

മാനാനം സെൻ്റ് ജോസഫ് സ് ആഗ്രഹമത്തിന്റെയും ബാംഗ്ലൂർ ക്ലേക്കല്ല് സർവകലാശാലയുടെയും അമരക്കാരുടെ ദീർഘവീക്ഷണവും സങ്കേതിക സഹായവും അതിലുപരി ചിത്രത്തെ, പൗരാണികതയെ സംരക്ഷിക്കുവാനുള്ള ആഗ്രഹവും ഒത്തുചേർന്ന പ്പോൾ മാനാനം അർക്കൈവ്സ്, സെൻ്റ് കുര്യാക്കോസ് എലിയാസ് ചാവറ അർക്കൈവ്സ് ആൻഡ് റിസേർച്ച് സെൻ്റർ എന്ന പേരിൽ ഗവേഷകർക്കും, ചതിത്രകാരരാർക്കും ഭാവിതലമുറയ്ക്കും ഉപകാരപ്പട്ടനം വിധത്തിൽ എല്ലാവിധ സജ്ജീകരണങ്ങളോടും കൂടെ നാടിന് സമർപ്പിക്കുവാൻ, സഭയ്ക്ക് സമർപ്പിക്കുവാൻ കഴിയും.

Contact Address:

St. Kuriakose Elias Chavara Archives and Research Centre
St. Joseph's Monastery,
Mannanam P.O., Kottayam District
Kerala - 686561, India
Telephone: 0481 – 2597237
Mobile: +91 8289998237
e-mail: mail@kearchives.in

മാർത്തോമ്മ മകൾ പിതൃസന്നിധിയിൽ

സബ്രക്യുവാരത്തിൽ അഴിക്കോട് മാർത്തോമ്മ ശ്രീഹിക തീർത്ഥക്രൈത്തിൽ പ്രവർത്തിക്കുന്ന മാർത്തോമ്മ റിസർച്ച് അക്കാദ മിയൂഡ നേതൃത്വത്തിൽ മാർത്തോമ്മ പാരമ്പര്യമുള്ള ഏഴ് സഭകളിലെ (സീറോ മലബാർ, സീറോ മലക്കര, യാക്കോബായ, ഓർത്ത ഷോക്സ്, മാർത്തോമ്മ, ക്കനാനായ, തൊഴിയുർ) പ്രതിനിധികളെ വിളിച്ചു ഒരു ദിവിന സെമിനാർ സംഘടിപ്പിച്ചു. മുപ്പത്പേരോളം ഇന്ത്യിന സെമിനാറിൽ സംബന്ധിച്ചു. ഇതിങ്ങാലക്കൂട് രൂപത ബിഷപ്പ് മാർ പോളി കന്നുക്കാടൻ സെമിനാർ ഉദാഹരണം ചെയ്തു. ധർമ്മാരം വിദ്യാക്ഷേത്രത്തിലെ റവ. ഡോ. പ്രാൻസിസ് തോണി പ്ലാറ, തീർത്ഥക്രൈം റെക്ടറും എം. ആർ. എ. പ്രസിഡൻസുമായ റവ. ഫാ. ജോസ് ചിറ്റിലപ്പിള്ളി, എം. ആർ. എ. സെക്രട്ടറി റവ. ഫാ. ജോസ്പ്രാക്ക് എന്നിവരാം സെമിനാർ പ്ലാൻ ചെയ്തത്. എല്ലാ സഭയിൽ നിന്നും പണ്ഡിതോചിതമായ അവതരണങ്ങളും ഉണ്ടായി. കൊല്ല് നയിച്ച വരും വിഷയങ്ങളും ഇവിടെ കൊടുക്കുന്നു.

— കർണ്ണവസന്നേഹം —

മാർത്തോമ്മ ക്രിസ്ത്യാനികളുടെ ശ്രൂഹിക പാരമ്പര്യം എന വിഷയം റവ. ഡോ. ജേയിംസ് പുളി ഉറുപിൽ, ഉദയംപേരുർ സുനഹദോസു വരെ മാർത്തോമ്മ-ക്രിസ്ത്യാനികളുടെ ജീവിതശൈലി എന വിഷയം റവ. ഡോ. ഫ്രാൻസിസ് തോണിപ്പാറ സി. എം. ഐ., കുന്നൻ കുരിശു സത്യവും സഭാ വിജ്ഞവും എന വിഷയം റവ. ഡോ. അടായി ജേക്കബ്സ്, കുന്നൻകുരിശു സത്യത്തിനു മുമ്പുള്ള മാർത്തോമ്മ ക്രിസ്ത്യാനികളുടെ മതാത്മകജീവിതം എന വിഷയം റവ. ഫ്രാൻസിസ് അബൈഹാം, മലകര സഭയും മാർത്തോമ്മ പാരമ്പര്യവും എന വിഷയം റവ. ഡോ. ജോസഫ് വല്യാത്ത്, മാർത്തോമ്മ ക്രിസ്ത്യാനികളുടെ മേലുള്ള വിദേശമിഷനിമാരുടെ സ്ഥാധിനവും മാർത്തോമ്മ സഭയുടെ ഉത്തരവും എനവിഷയം റവ. ഡോ. സബ്രി ഇ. മാത്യു, യഹൂദ ക്രിസ്ത്യാനികളും മലകര സഭയും എന വിഷയം റവ. ഡോ. സാജൻ സി. അലക്സ്, പൗരസ്ത്യ അസിറിയൻ സഭയും മാർത്തോമ്മ പാരമ്പര്യവും എന വിഷയം മാർ അപ്രോ മെത്രാപ്പോലീത്ത, തൊഴിയുർ സഭയും മാർത്തോമ്മ സഭയും എന വിഷയം റവ. ഡോ. വർഗ്ഗീസ് വാഴപ്പിള്ളി, എന്നിവർ അവതരിപ്പിച്ചു. റവ. ഡോ. വിൽസൺ കോക്കാട് സി. എം. ഐ. മാർത്തോമ്മ ക്രിസ്ത്യാനികളുടെ ജീവിതവും സ്മാരകങ്ങളും ഉൾക്കൊള്ളുന്ന ഒരു വീഡിയോ പവർ പോയിംഗ് അവതരണവും നടത്തി.

ഈ ക്ലാസ്സുകളിൽ മാർത്തോമ്മ മകൾ എങ്ങനെ പലതായി. അതിന്റെ ചരിത്രപരമായ കാരണങ്ങളുടെ ഒരുപോഷണമായിരുന്നു. അതിനുശേഷം നാം എങ്ങനെന്നെയാനാകണം, കാലാധിക്രമിക്കുന്നു. ഫ്രാൻസിസ് ടൈലർ അനയാളങ്ങൾ അതിന് നമ്മുടെ നിർബന്ധിക്കുന്നു. ഫ്രാൻസിസ് ടൈലർ കാവിൽ ഈ വിഷയം മനോഹരമായി അവതരിപ്പിച്ചു. വിവിധ മതങ്ങളുടെ ഇടയിൽ നാം ജീവിക്കുന്നേം അവരുമായി ഇടപഴക്കുന്നേം എന്തു സമീപനമാണ് നമ്മുടെ ഉള്ളിലുള്ളത്.

ചില കരിസ്മാറിക് പ്രചരിപ്പിക്കുന്നത് പോലെ മറ്റു മതങ്ങളോട് നിശ്ചയാത്മകമായ ഒരു സമീപനമല്ല നമുക്ക് വേണ്ടത്. രണ്ടാം വത്തിക്കാൻ സുനഹദോസിന്റെവലിയ സംഭാവനയാണ് മറ്റു മതങ്ങളിലേക്കുള്ള തുറവി. പ്രസിദ്ധ മതസാഹാർദ്ദ വക്താവായ ഡോ. വിൽസൺ കുണ്ടകുളത്തിന്റെ മാർത്തോമ്മ ക്രിസ്ത്യാനികളും വിവിധമതങ്ങളും എന ക്ലാസ്സുകളിൽ ചർച്ച വളരെ സജീവമായി

രുന്ന്.

സെമിനാർ തീരുമാനങ്ങൾ

ഒരു സെഷൻ വിലയിരുത്തലും ഭാവി പരിപാടി ആസുത്ര സ്വഭാവിച്ചിരുന്നു. സഭക്കുവാരത്തിൽ ഇത്തരം പരിപാടി സംഘ ടിപ്പിച്ചത് തികച്ചും അവസരോച്ചിതമായി എന്ന് എല്ലാവരും അഭിപ്രായപേട്ടു. വരും വർഷങ്ങളിലും ഇങ്ങനെ രണ്ടുവിവസം നീണ്ടു നിൽക്കുന്ന സെമിനാർ തന്നെ നടത്തപ്പെടുണ്ട്. സെമിനാർ ഒരു ധനയലോഗ് ഇൽ ലൈഫ് ആകണം. ഇത്തവണ കൂടാസ് നടത്താൻ ഗറ്റ് പ്രോഫസേഴ്സ് എന്ന രീതിയിൽ വന്നു പെയ്ക്കാണ്ടിരുന്നു. അടുത്ത വർഷം എല്ലാ പാർട്ടിസിപ്പർമ്മ്‌സും കൂദാശയുടുക്കുന്ന വരും മുഴുവൻ സമയവും ഇതു സഹബാസത്തിൽ ഉണ്ടാകണം. സാധിക്കുമെങ്കിൽ മുന്നുനാലുവർഷത്തേക്ക് ഒരേ ശൃംഗ് തന്നെ സെമിനാർ റിൽ സംബന്ധിക്കുന്നത് ചിന്ത ആഴപ്പെടുത്താൻ സഹായിക്കും. ഓരോസഭക്കളിൽ നിന്നും ചുരുങ്ങിയത് 5 പേരെങ്കിലും സംബന്ധിക്കണം. എക്കുമെന്നിസം ആരുടെയും വിഷയമല്ലാത്തതിനാൽ എളുപ്പത്തിൽ അംഗങ്ങളെ കിട്ടുന്നതിന് ബുദ്ധിമുട്ടാണ്. ദൈവത്തിൽ ആശയിച്ച് മുന്നോട്ടു പോകുന്നു. സെമിനാർ അവസാനം എല്ലാഡാ തലവന്മാരെയും തോമായ്യീഹയുടെ വലതുകരം സ്ഥിതിചെയ്യുന്ന, മാർത്തോമ ക്രിസ്ത്യാനികളുടെ ഇളറില്ലാം എന്നറിയപ്പെടുന്ന ഇതു സ്ഥലത്ത് കൊണ്ടുവരാൻ സാധിച്ചാൽ ക്രൈസ്തവരുടെ എക്കുത്തിലേക്കുള്ള നല്ലാരു കാൽവെയ്പുായിരിക്കും.

മാ. ജോസ് പ്രാക്ക് സി. എം. എ.

Marthoma Ponthafical Shrine, Azhikode
9446827874

പുസ്തകപരിപ്രവാ

വിട പറയും മുന്നേ

ഹാ.ജോൺ പാലാട്ടി, CMI

മനുഷ്യനെ സമഭാവനയിലേക്കും
നയയിലേക്കും നയിക്കുന
തുല്യതാഭാവം കൈവരുത്തുന,
ജീവിതം ന്യൂ തത ക്കുറിച്ച്
ചീരീക തത വരംരുണ്ട് ?
മരണമെന്ന സഹയാത്രികൾ
കുടെ പരിക്കുകയും,
ചിന്തിക്കുകയും, ചിരിക്കുകയും,
കരയുകയും, ചുതാടുകയും
പതയത്തിൽ ഏർപ്പെടുകയും
രുമിച്ച് കളിക്കുകയും ചെയ്യുന
നമ്മളെ നിത്യകവാടത്തിലേക്ക്
നയിക്കുന അതേതവാതിൽ
കുടിയാണ് ഈ സഹചാരി.
നമ്മിലെ സത്ത്, ജീവൻ, ദേഹി,
ദേഹത്തിൽനിന്നു വേർപ്പിത്തുന
നിമിഷങ്ങൾ നമുക്കും

പ്രിയപ്പെട്ടവർക്കും അതുല്യവും, അമുല്യവും, അനഘവുമാണ്
നിത്യതയേയും അനിത്യതയേയും ബന്ധിപ്പിക്കുന ആ നിമിഷങ്ങൾ
വിശ്വാസത്തിൽ പടച്ചടയണിഞ്ഞ്, ജീവിതസമരത്തിൻ
സർക്കൃത്യാങ്കളാൽ തീർക്കുന സന്ധാദ്യം മാത്രം
കരുതിവെക്കാവുന ഒരു മത്സരപരീക്ഷയാണെന്നുള്ള അവബോധം
ചരമശുശ്രൂഷകളിൽ പങ്കടുക്കുന കുടുംബാഗങ്ങളക്കും,
കൂടുക്കാർക്കും പ്രദാനം ചെയ്യാനും, നേർത്തവരുന വിശ്വാസ
ധാരയുമായി മരണദുതനെ അഭിഷക്തനായി കരുതുന സഹജർക്കു
പ്രത്യാശയുടെ വെളിച്ചം പകരാനുള്ള വിളിയാണ് വെദിക്കിൽ

| കർണ്ണവസന്നേഹം |

നിഷ്പക്തമാവുക. മരണംപോലെതന്നെ അപ്രതീക്ഷിക്ഷമായി ആ ദാത്യം ഏല്ലക്കേണ്ടിവരുന്നോൾ കൈപിടിയായി നിലകൊള്ളുന്ന ഒരു ശ്രമമാണ് രണ്ടു ധനസന്നാളം ശ്രമങ്ങളുടെ പിൻ വലത്തോടെ ഫാ. ജോസ് പാലാട്ടി സി.എം.എ അവതരിപ്പിക്കുന്ന വിടപറയുമ്പുന്നേ എന്ന ചരമപ്രസംഗസ്ഥാഹാരം. ശ്രമകാരനു നൽ, ആശംസകൾ.

ശ്രമകർത്താവ്: ഫാ.ജോസ് പാലാട്ടി, CMI

പ്രസാധകൻ : ഫാ.ജോസ് പാലാട്ടി, CMI

വില് : 150 രൂപ

N.B : ലോകൻ ഇപ്പോൾ കൃന്മാവ് ആശ്രമാഗം 100 രൂപ മൺ ഓർഡർ അയച്ചാൽ ശ്രമം അധിസിലേക്ക് അയച്ചുകൊടും.

**പോരുക്കര
കേരളത്തിന്റെ ഭാഗയെയും
തിരുത്തിയെഴുതിയ യോഗിവരുൾ
റിൻസി എബോഹം**

കേരളചരിത്രത്തിന്റെ ഗതി മാറ്റി
ക്കുറിച്ച് വി. ചാവറ കുരുക്കേണ്ടി
എലിയാസ് അച്ചൻമുരും, അദ്ദേഹ
ത്തിന്റെ ശുരൂക്കമൊരും പ്രചോദ
കരുമായിരുന്ന പാലയ്ക്കൽ
തോമാ മല്പാനച്ചൻമുരും, പോരു
ക്കര മല്പാനച്ചൻമുരും ഒത്തു
ചേരലിന്റെ യുഗമായിരിന്നു 19-ാം
ശതകത്തിന്റെ പുർഖാർഥകാല
ജിട്ടം, വിസ്മൃതിയിലാണ്ടുപോ
കാതെ ചരിത്രത്തിലെ തിരുശ്രേ
ഷിപ്പുകൾ തപ്പിയെടുത്ത് സ്മര
ണക്കെല്ല ഉണ്ടത്താൻ ഉജ്ജ്വലപ്പി
കാൻ, ഗവേഷണത്തരരയ
ഉദ്ദീപിപിക്കാൻ മന:പുർഖം
നടത്തുന്ന ഒരു ശ്രമമാണ്
പോരുക്കര തോമസ് മല്പാനെ
ക്കുറിച്ച് റിൻസി എബോഹം രചിച്ചിരിക്കുന്ന ഈ ലഘുഗ്രന്ഥം 18-ാം
നൂറ്റാണ്ടിലെ കേരളചരിത്രത്തക്കുറിച്ചും കല്പുർക്കാട്ടുപള്ളിയുടെ
പാരമ്പര്യത്തക്കുറിച്ചുമെല്ലാം പ്രതിപാതിക്കുന്ന ഈ ഗ്രന്ഥം
കേരളത്തിലെ ഒക്കന്തവ പാരമ്പര്യത്തയും പ്രകടമായി
ചിത്രീകരിക്കുന്നു. വി. ചാവറ കുരുക്കേണ്ടിയെഴുതി പ്രവർത്തനങ്ങളിൽ
പോരുക്കര തോമസ് മല്പാൻ ദീർഘവീക്ഷണം, ആത്മീയതരംയും.
പ്രവർത്തന ചാതുര്യവും, നേതൃത്വവും, ഉന്നതദ്ദേശണിയിലുള്ള

| കർണ്ണവലസന്നേഹം |

സാധീനവും എത്രമാത്രം സാധീനിച്ചിരിക്കുന്നു എന്നും ഈ ശ്രമം വിളിച്ചേരുതുന്നു. ബി.ജോൺ മണ്ണാത്തരി, ബി.സോജൻ മംത്തിൽ എന്നീ സി.എം.എഫ് സന്യാസവൈദികരും ഈ ശ്രമരചനയിൽ പ്രചോദകരമായി വർത്തിച്ചു എന്നും ഈ ശ്രമത്തിൽ സൃഷ്ടിപ്പിച്ചിരിക്കുന്നു.

റിൻസി എഡേവഹാത്തിൻ്റെ ഈ ശ്രമം പോരുക്കര തോമാമല്ലപാനേക്കുറിച്ച് പതിക്കാനും, അദ്ദേഹത്തിൽ നിന്ന് പ്രചോദനമുൾക്കൊള്ളാനും കൂടുതൽ ജനപ്രീഥിക്കുകയോളെ സാധീനിക്കേണ്ട എന്നാശംസിക്കുന്നു.

ഈ ശ്രേണിയുടെ പബ്ലിക്ക് 2016-ൽ പ്രസിദ്ധീകരിച്ച ഈ ശ്രമത്തിൻ്റെ വില 100 രൂപ.

Insight Publica Printers & Publishers pvt Ltd
Nadakkavu, Kozhikode, Kerala

കാർമ്മത്ത് ചരിത്രവഴികളില്ലെട കാർമ്മത്ത് പ്രോവിൻസ്, മുവാറുപുഴ

ഈനിനെ രൂപപെടുത്തിയ
ഈനാലെകരെ മറക്കാനാവില്ല.
ഈന് രൂപപ്പെട്ടത് ഇനാലെകളിൽ
നിന്നാണ്. താരതമ്യേന നമ്മുടെ
സമുഹത്തിൽ ദാർശനഭ്യേംനു
കരുതുന്ന ഓന്നാണ് ചരിത്രബോധം.
സദയിൽ അടുത്തകാലത്ത്
കടന്നുവന്ന ചരിത്രബോധത്തി
രെ ഒരു സ്ഥാനിക കൂട്ടി മാർച്ച്
11-ാം തിയതി പ്രകാശിതമായി.
മുവാറുപുഴ കാർമ്മത്ത് പ്രവശ്യയു
ടെ ചരിത്രം. ആദ്യഭാഗം സഭയു
ടെയും തുടർന്ന് പ്രവിശ്യയുടെ
യും, വേന്നങ്ങളുടെയും സംക്ഷി
പ്ത ചരിത്രമാണ് ഈ
ഗ്രന്ഥത്തിൽ. ബെ. ആർജ്ജുണി
ഉരുളിയാനിക്കൽ അച്ചൻ സന്ധാ
ദം നിർവഹിച്ച ഈ കൃതി ഭാവിക്കൊരു മുതൽക്കുട്ടാണ്.
ഒത്തിരിയേരു സഭാംഗങ്ങളുടെ കൂട്ടായ തത്തന്ത്തിരെ ഫലമാണ്.
അനുമോദനങ്ങൾ!

പ്രസിദ്ധീകരണം : വിദ്യാഭ്യാസ ആശയവിനിമയ വകുപ്പ്,
കാർമ്മത്ത് പ്രവിശ്യ, മുവാറുപുഴ.
വർഷം : 2017

Fundamentals of English Grammar

Fr. P.A. Varkey C.M.I., M.A., B.Ed.

Communicative competence is one of the stated purposes of language. As long as we are able to communicate effectively what we intend to communicate, the language serves this purpose. Flawless communication makes communication faster, effective and enjoyable. The more competent one is with his or her linguistic ability, the higher level one can traverse in communicating ideas, topics, etc. The stronger and wider the wings for a bird are, the higher and farther its reach will be. Grammar serves as the backbone for flawless and easy communication. It acts at the base of our use of language as the solid foundation. So many techniques are used to learn a language other than mother tongue. Even the word *lingua*, which acts as the root for language, means tongue. Mastery over another language is like acquiring one more ‘tongue.’ Even though English cannot be strictly called a foreign language, the importance of learning it is undisputed in almost all Indian homes. Since, immersion as a technique of learning English may not be possible everywhere, introducing English at the school level, the grade or

FR. P. A. VARKEY C.M.I., M.A., B.Ed.
PROFESSOR (Retd.) K. E. COLLEGE, MANNANAM

class at which it is introduced is a matter of policy, is important. Here is a book of grammar by a veteran teacher, Rev. Fr. P.A. Varkey CMI, fine tuned and perfected with his long teaching stints at various levels of learning, schools, colleges, to formation houses. This book can ideally be used at higher secondary level of schooling and above. It comes with a lot of personal dedication and love of teaching from the author who loves the language and its nuances. Wish the author all success in his mission.

Published by : Deepika Book House, Kottayam 686001
Year of Publication : 2017
Price : Rs. 140.00

JOURNEY OF 34 or DARSANAVAZHIYIL 34

The book ‘Journey of 34’ is an autobiographical sketch by the Golden Jubilarians of 1967 batch of Religious Profession. It is also a Book of Documentation printed by the Department of Research and Documentation of the Congregation. 34 members of the batch Sketched their life story in a very short way in this book but it is a recorded short history of their lives, a gift to the generation as a reference book.

Though this kind of presentation is a first attempt in our congregation, it proved its worth as a document and gives new inspiration for the coming batches to follow in this direction to become recorded gifts of the congregation. We congratulate the batch for their contribution. The Department of Research and Documentation also deserves special congratulations as it succeeded producing such a document after several attempts with previous batches.

The Guidelines given for the batch from the Department also are presented with this for the coming batches to follow.

A PERSONAL GIFT TO THE CONGREGATION DURING THE GOLDEN JUBILEE OF RELIGIOUS PROFESSION

GUIDELINES TO PREPARE A PERSONAL PROFILE (AN AUTOBIOGRAPHICAL SKETCH)

A BRIEF FAMILY BACKGROUND HISTORY

- Place and diocese of the family
- Parents and other family members
- Position among the siblings
- Date of baptism, First Communion, Confirmation
- Something about school life- Places and Year of studies
- The role played by the parents and others in our life
- Inspirational experiences of the period

A BRIEF HISTORY ABOUT THE VOCATION TO RELIGIOUS LIFE

- The inspiration behind the vocation
- Date of entry to the Aspirants House
- Period of different stages and places of formation both in religious and priestly life, with dates, giving some sweet memories of the houses of our formation and of the masters.
- Higher studies and specialization on any matter with some details
- Inspirational experiences of the period

A BRIEF HISTORY ABOUT THE LIFE IN THE CONGREGATION

- Appointments to various institutions with designation if any and your contributions to the institution.
- Leadership taken in various fields especially in the pastoral field and social field
- Creative productions like books, audio-visuals, articles and so on
- Special personal contributions in the congregation as you feel important

- Initiative in starting institutions, organizations, projects etc.
- Any official duties undertaken outside the congregation.
- On what, Where, When and How long.
- Any kind of sufferings faced with during the ministry and how they challenged your life
- Some of the challenging experiences of the Divine Providence
- Hopes and anxieties about our congregation and in personal life
- Important Photos, if any, related to your life and ministry
- Any similar additions to give more life to the document

- N.B*
- 1. Please write your life story within 15-20 pages in typing in English or Malayalam*
 - 2. This will be a rich material of our real presence by making it a recorded document of our congregation*
 - 3. Let it be our autobiographical gift for our congregation which formed us as we are now.*
 - 4. Fix an editorial board in the beginning of the Jubilee year to initiate and work out the project from among the batch members*
 - 5. Execute the project of printing the matter as a book with clear cut schedule*
 - 6. Let the final draft of the book be given to the Dept.of Research & Documentation for printing.*
 - 7. At least half of the printing cost be met by the batch as a share*

CMI ARCHIVES
CMI PRIOR GENERAL'S HOUSE, CHAVARA HILLS
CMI MEMBER PUBLICATIONS ON ALL SUBJECTS

All the CMI members are urged to contribute a copy of their published books, articles, manuscripts, etc., in any language, especially those related to our religious congregation and the Church, at the earliest, for preserving them in the CMI Archives for the use of posterity. Some of the works are already collected in the Archives. The completion of this collection is possible only with your generous cooperation.

Awaiting your good will and support,

CMI General Archives
Chavara Hills, P.B. No. 3105
Kakkanad, Kochi 682030
Kerala, India

അനുസ്മാവി-41

ദൈവദാസൻ ചാവറ കുരിയാക്കോൻ
എലിയാസചുന്നും ദൈവദാസി അമലോത്വവത്തിൽ
അൽഫോൺസാമയും
മുന്നു ദർശനങ്ങളും രോഗശാന്തികളും
(മദർ മേരി ഉർസുലാമസുടെ പ്രസ്താവനയും സാക്ഷ്യവും)
രണ്ണങ്ങാനം ക്ലാരമം 1956 മാർച്ച് 19
ഹാ. തോമസ് പത്പൂക്കൽ സി.എം.എ

എ നൃറാബിരുൾ വ്യത്യാസത്തിൽ ജീവിച്ചിരുന്ന രണ്ടു വിശു
ഡരാൻ ചാവറപിതാവും അൽഫോൺസാമയും. ആത്മീയതല
ത്തിൽ ഇവരെ കുടിമുടിക്കാൻ ദൈവം തിരുമ ന സ്ഥാ യി. തീരാരോഗ്യിനിയായിരുന്ന അൽഫോൺസാമയെ മുന്നുരോഗങ്ങ
ളിൽ നിന്നും ചാവറപിതാവ് വിമുക്തയാക്കി. ഈ അനുഗ്രഹനിമി
ഷങ്ങങ്ങളുണ്ടാക്കിച്ചുള്ള ദുക്കസാക്ഷി വിവരങ്ങളിലെന്നായ മദർ ജന
റൽ ഉർസുല എപ്പ്.സി.സി യുടെ വിവരങ്ങം സ്വഹാ. പത്പൂക്കലെ
ം അനുസ്മാവിയിലൂടെ ഇവിടെ അവതരിപ്പിക്കുന്നു. ചാവറപി
താവിരുൾ മാഖ്യസ്ഥാക്കത്തിയെക്കുറിച്ചും തലമുടിയുടെ കമയും
ഇവിടെ പ്രതിപാദനവിഷയമാകുന്നു. ഓരിഞ്ഞിനൽക്കുന്ന
കേന്ദ്രത്തിൽ സുക്ഷിച്ചിത്കുന്നു.

എഡിറ്റ്

ചാവറ കുരിയാക്കോൻ എലിയാസചുൻ 1805-ൽ കൈനക
രിയിൽ ഭൂജാത്തനായി. ഇദ്ദേഹം മാനനാനം ആശുമതിരുൾ സ്ഥാപക
രിൽ ഒരജും കേരള സുറിയാനി കർമ്മലീതതാസഭയുടെ കാനോ
നികസ്ഥാപകനും, സുറിയാനിക്കാരുടെ വികാരി ജനറാളുമായിരു
ന്നു. പാവനചരിതനായ ഇദ്ദേഹം 1871-ൽ ചരമ്മടണ്ണതുമുതൽ ഇന്നു
വരെ അദ്ദേഹത്തിരുൾ പുണ്ണക്കീർത്തി തുടർന്നുകൊണ്ടിരിക്കുന്നു.

— കർണ്ണപാഠങ്ങൾ —

ഇന്ത്യൻരത്നത്തെ ധന്യനെന്നും, വിശുദ്ധനെന്നും നാമകരണം ചെയ്യുന്ന തിനുള്ള നടപടി ആരംഭിക്കുന്നതിന് റീതതുകളുടെ തിരുസംഗ്രഹത്തിൽ 1955 ഡിസംബർ 9-ാം തീയതിയിലെ തിരുവൈഴ്വത്തുമുലം ചങ്ങനാശ്രൂരി മെത്രാന്പുരത്തിയിരിക്കുന്നതാണ്.

ദൈവദാസി അൽഫോൺസാമ്മയ്ക്ക് കുറിയാക്കാന് എലിയാസ്ചൈമോടൊക്കെ വലിയ ക്ഷേത്രത്തിൽ മല്ലുസ്ഥാനക്കാരിയിൽ വലിയ വിശ്വാസവും ഉണ്ടായിരുന്നു. കുറിയാക്കാന് എലിയാസ്ചൈമോടൊക്കെ അൽഫോൺസാമ്മയ്ക്ക് മുന്നു പ്രാവശ്യം പ്രത്യുഷപ്പെട്ടു കയ്യും രോഗശാന്തി നൽകുകയും ഉണ്ടായി. അൽഫോൺസാമ്മയ്ക്കു കാനോനിക നോവിശ്വരുകാലത്ത് (1935-36) ചങ്ങനാശ്രൂരിയിൽ വച്ചുടരു രണ്ടു ദർശനങ്ങളും രോഗശാന്തികളും സംഭവിച്ചത്. ഈ വിവരം ദൈവദാസി തന്നെ തന്റെ ആത്മപിതാവിന്റെ നിർദ്ദേശപ്രകാരം വളരെ ചുരുക്കമായും വിനയസമ്പൂർണ്ണമായും 1936-ൽ രേവപ്പെട്ടുത്തിയിട്ടുണ്ട്. മുന്നാമത്തെ ദർശനവും രോഗശാന്തിയും 1937 ന്റെ അവസാനത്തിൽ ഭരണങ്ങാനത്തുവച്ചാണ് സംഭവിച്ചത്. ഈ ദർശനത്തെപ്പറ്റി ദൈവദാസി തന്റെ കൂട്ടുകാരി ആയിരുന്ന പരേതയും പുണ്യചരിതയുമായ സെലിൻ എന്ന കന്യാസ്ത്രിയോടു സന്ദർഭവശാൽ പ്രസ്താവിക്കാൻ ഇടയായി. ഈ അവസരത്തിൽ അൽഫോൺസാമ്മയ്ക്കു ലഭിച്ച രോഗശാന്തിയെപ്പറ്റി അവളുടെ മൊഴി 1937 മാർച്ച് 28-ാം തീയതി ക. റി. മു. സ. ബ. വലേരിയന്ത്രും രേവപ്പെട്ടുത്തിയിട്ടുണ്ട്.

മേൽ പ്രസ്താവിച്ച രണ്ടാമത്തെ രോഗശാന്തിയ്ക്കു ഞാൻ ദൃക്സാക്ഷിയാണ്. ഈ രോഗശാന്തിയെപ്പറ്റി ദൈവദാസി 1936 ജൂലൈ മാസത്തിൽ നൽകിയ പ്രസ്താവന വളരെ സംക്ഷിപ്തമാകയാൽ ആ സംഭവത്തിന്റെ വിശദമായ ഒരു വിവരണം ദൃക്സാക്ഷി എന്ന നിലയിൽ ഞാൻ നൽകുന്നത് ആശാസ്യമായിരിക്കുമെന്നു കരുതുന്നു.

ദൈവദാസി 1927-ൽ ഭരണങ്ങാനം ക്ലാറമം വക സെന്റ് ജോസഫ്സ് ബോർഡിംഗിൽ പ്രവേശിച്ചതു മുതൽ 1946-ൽ അവൾ ചരമഗതിയാണത്തുവരെ അവളുമായി വിവിധ നിലകളിൽ അടുത്ത സമർക്കം പാലിക്കുവാൻ എന്നിക്കു സാധിച്ചിട്ടുണ്ട്. ദൈവദാസിയുടെ കാനോനിക നോവിശ്വരുകാലത്ത് ചങ്ങനാശ്രൂരി ക്ലാറമം

തതിൽ അവർ ഉൾപ്പെടെയുള്ള നൊവീസുകളുടെ ഗുരുത്തിയായി രൂപീ ണ്ടാൻ.

ദൈവദാസിയുടെ പ്രധാന രോഗം രക്തസ്രാവമായിരുന്നു. അവർ 1930-ൽ സന്ധാസവത്തം സ്വീകരിച്ചു. അവർ 1930-ൽ സന്ധാസവത്തം സ്വീകരിച്ചു. പുതുക്കെന്നും സ്വീകരിച്ചു. എതാനും മാസങ്ങൾ കഴിഞ്ഞപ്പോഴാണ് അവർക്ക് ഈ രോഗം പിടിപെട്ടത്. അതുവരെ അവർക്കു പറയത്തക്ക സുവക്ഷേടുകൾ ഒന്നുംതന്നെ ഇല്ലായിരുന്നു. അവരെ ഒരു ഹിന്ദു ബോഹമണ്ണനും, കേരളത്തിലെ സുപ്രസിദ്ധ ആയുർവേദ അഷ്ട വൈദ്യ് റിൽ ഓരാളും, ഒരു സമയത്ത് തിരുവിതാംകൂർ ഗവർമ്മെണ്ടിന്റെ ആയുർവേദ വകുപ്പ് അദ്യുക്ഷനുമായ ഒള്ളൂറിൽ (കോട്ടയത്തിനു സമീപം) ചിരട്ടമൺ മുറ്റും, വേറൊരു ഹിന്ദുബോഹമണ്ണനും കേരളത്തിലെ സുപ്രസിദ്ധ ആയുർവേദ അഷ്ടവൈദ്യ റിൽ ഓരാളുമായ വയൻകര (കോട്ടയം) പോറ്റിയും, ഒരു കത്രോലിക്കാ ആയുർവേദ വൈദ്യനായ കല്ലുക്കുനേരൽ മത്തായി വൈദ്യനും (വെള്ളിയേപ്പ ഇളി, മീനച്ചിൽ), മറും ചികിത്സിച്ചു. എന്നാൽ രോഗം ദേവപ്പട്ടനം തിന് പകരം ഓനിനൊന്നു വർഖിച്ചുവരികയാണുണ്ടായത്. കട്ടറി അവരെ ചികിത്സിച്ചു (മേൽ പ്രസ്താവിച്ചു) ഒള്ളൂറിൽ വൈദ്യരെ അഭിപ്രായപ്രകാരം ദൈവദാസിയെ, അനു മദർ സുപ്പീരിയർ ആയി രൂന പരേതയായ കൂർമ്മയും, ണ്ടാനും കൂടി എറിണാകുളത്ത് ജന റലാശുപത്രിയിൽ കൊണ്ടുചെന്നു താമസിപ്പിച്ചു ചികിത്സിപ്പിച്ചു.പരേതനായ ഡോക്ടർ റാവു,(ചീഫ് മെഡിക്കൽ ഓഫീസർ) ഡോക്ടർ സി.എൽ. ജോസഫ് എന്നിവരുടെ നിർദ്ദേശപ്രകാരമാണ് പരേതനായ ലേഡീ ഡോക്ടർ മിസ്റ്റർ ഫ്രാൻസീസ് ആൺ ഓപ്പറേഷൻ ചെയ്തത്. ഓപ്പറേഷനു ശേഷം ഏതാനും ദിവസം അനങ്ങാതെ കിടക്കണമെന്ന് ഡോക്ടർ നല്കിയ നിർദ്ദേശം പാലിക്കാൻ ദൈവദാസിക്ക് സാധിക്കാതെ വന്നു. തണ്ട് കന്ധാലുവിൽ അംഗമായി പാലിക്കുന്നതിനായി ആശുപത്രിയിൽ ഒരു അസിറ്റുന്റു ഡോക്ടറായി രൂന ഒരു ദുഷ്ടപ്രലോകനെ ബലമായി പ്രതിരോധിക്കേണ്ടി വന്ന തിനാൽ ശസ്ത്രക്രിയ എറിക്കുറെ വിഹലമായിത്തീർന്നു. ഏതോ പമ്പക്കേട്ട ഉണ്ടായി എന്നു മാത്രമെ ഇതര ഡോക്ടർമാരും, നേഴ്സു മാരായ (ഉപവിയുടെ) കന്ധാസ്ത്രീകളും, ണ്ണങ്ങളും, മനസ്സിലാക്കി

— കർണ്ണപദ്മം —

യുള്ള. രോഗത്തിനു പറയത്തക്ക ശാന്തി ലഭിക്കാതെ ഏകദേശം ഒരു മാസത്തെ ചികിത്സകു ശേഷം ദൈവദാസി ഭരണങ്ങാനത്തിനു മടങ്ങി. അന്ന് ഭരണങ്ങാനം കൂരമെന്ത്തിലെ മദർ സുപ്പീരിയർ ബി. കൂരമുയും (മേക്കാട്), മദർ ജനറൽ ബി. ബിയാട്ടിസ്റ്റ് (വാലേ കൂളം പുളിംകുന്ന്) യും ആയിരുന്നു. തുടർന്ന് ഒന്നു രണ്ടു കൊല്ല തേതക്ക് ഒള്ളൂതിലെ ചികിത്സ ചെയ്തതിന്റെ ഫലമായി രോഗത്തിന് അല്പം ശമനമുണ്ടായി. ഈ സ്ഥിതിയിൽ ദൈവദാസിയെ വാക്കാട് സ്കൂളിൽ 1932-ൽ ഉണ്ടായ ഒരു ഷഡിവിൽ താല്പകാലിക അദ്ധ്യാത്മകയായി നിയമിച്ചു. അവിടെ വെച്ച് വയറ്റിൽ അസുഖം വർദ്ധിച്ചു. ആ സ്കൂൾ വർഷാവസാനത്തോടെ ദൈവദാസി വാക്കാട്ടു നിന്നും കാൽനടയായി കുന്നും മലയും കയറി ഭരണങ്ങാനത്തിന് യാത്ര ചെയ്തതിന്റെ ഫലമായി രക്തസ്രാവം 1933-ൽ വളരെ ശക്തിപ്പെട്ടു.

ദേഹമാസകലം അനുഭവിച്ച വേദന കാണികളുടെ കരജലിയിക്കത്തക്കതായിരുന്നു. കിടക്കുവാനോ, ഇരിക്കുവാനോ, നില്ക്കുവാനോ, പാടിപ്പാത്ത വിധം ദൈവദാസിയെ അലട്ടിയിരുന്ന വേദനയുടെ ഉഗ്രതയാൽ അവർക്ക് മുന്നു മാസത്തോളം അശേഷം ഉറഞ്ഞുവാൻ സാധിച്ചിരുന്നില്ല. ചില ദിവസങ്ങളിൽ മാത്രം അല്പം ആഹാരം കഴിക്കുവാനേ സാധ്യമായിരുന്നുള്ളൂ. മേൽ പ്രസ്താവിച്ച ഒള്ളൂ നിർദ്ദേശിച്ച ചികിത്സയും വേണ്ട പരിചരണങ്ങളും നടത്തിയ തിന്റെ ഫലമായി മുന്നു മാസം കഴിഞ്ഞപ്പോൾ അല്പം ആശ്വാസം ലഭിക്കുകയുണ്ടായി.

ചങ്ങനാഡ്രീ രൂപതയിലെ കൂരസഭകാരായ നവസന്ധാ സിനികളുടെ കാനോനിക നോവിഷേപ്പറ്റ് 1934-ൽ ചങ്ങനാഡ്രീ കൂരമന്ത്തിൽ ആരംഭിച്ചു. നോവിസ് മിസ്ട്രസ് ആയി എന്നെ നിയമിച്ചു. മറ്റു സഹോദരികളുടെ കൂട്ടത്തിൽ അക്കൗല്പം നോവിഷേപ്പറ്റിലെ കർക്കശമായ ജീവിതരിതിക്കാവശ്യമുള്ള ശരീരസുഖം അവർക്കി പ്ലാതിരുന്നതിനാൽ അധികാരികൾ അവരെ നോവിഷേപ്പറ്റിലേക്ക് അയച്ചില്ല. നോവിഷേപ്പറ്റു കഴിക്കാൻ വേണ്ട സുവെമുണ്ടാക്കണമെങ്കിൽ ദൈവം പ്രത്യേകം കടാകഷിക്കണമെന്നായിരുന്നു അധികാരികൾ പറഞ്ഞത്.

നോവിഷേപ്പറ്റിൽ പ്രവേശിക്കുന്നതിന് വേണ്ട ആരോഗ്യം കിട്ടുന്നതിന് ദൈവദാസി തീവ്രമായി പ്രാർത്ഥിച്ചു. ഒരു കൊല്ല

— കർണ്ണപാഠങ്ങൾ —

കഴിഞ്ഞതോടെ അവളുടെ ആരോഗ്യം സ്വല്പം അഭിവൃദ്ധിപ്പെട്ടതിനാൽ അവളുടെ തീവ്രമായ ആഗ്രഹത്തെ പരിഗണിച്ച് അവളേയും പിറ്റേക്കാലം 1935-ൽ നൊവിഞ്ചേറ്റിലേക്ക് അയച്ചു.

അൽഫോൺസാ 1935 ആഗസ്റ്റ് മാസത്തിൽ നൊവിഞ്ചേറ്റിൽ പ്രവേശിച്ചു. നൊവിഞ്ചേറ്റിലെ നിഷ്ക്കൃഷ്ടമായ പ്രതിദിന പരിപാടി അനുസരിച്ച് അവൾ ഏറ്റും തീക്ഷ്ണതയോടും ഉത്സാഹത്തോടും ഒരാഴ്ചത്തേക്ക് കൂട്ടക്രമങ്ങളിൽ സംബന്ധിച്ചു. എന്നാൽ ഒരാഴ്ച കഴിഞ്ഞപ്പോൾ അവൾ രോഗബാധിതയായി ശയ്യയെ അവലംബിക്കുവാൻ നിർബന്ധയിതയായി. ഈ രോഗത്തിന് വയറ്റിൽ നിന്നാണ് സാധാരണ രക്തപ്രവാഹം ഉണ്ടാകുന്നത്. എന്നാൽ അൽഫോൺസാ മയ്ക്ക് വയറ്റിൽ നിന്നു മാത്രമല്ല സാധാരണ പതിവില്ലാത്ത വിധം വായിൽക്കൂടിയും, മുകിൽക്കൂടിയും, ചിലപ്പോൾ ചെവിയിൽക്കൂടിയും കണ്ണിൽക്കൂടിയും രക്തം ധാരാളം പ്രവഹിച്ചുതുടങ്ങി. അതോടുകൂടി വലതുകാലിന്റെ ഇടയിൽ മുകൾ ഭാഗത്ത് അകവശത്തായി ഒരു വ്രാനവുമുണ്ടായി. ആകെപ്പും രോഗിനി വലിയ അവശത തിലായി. ഒള്ളൂ, വടക്കുമുറി പോതച്ചും, ഒരു കത്രേതാലികനും അലോപ്പതി ഡോക്ടറുമായ ജോസഫ് പുവാട്ടിൽ (ചങ്ഗനാഡ്രി) M. B. B. S എന്നിവർ ചികിത്സിച്ചുകൂലും രോഗത്തിന് ധാരീതു ആശാസവും ഉണ്ടായില്ല. രോഗിനി ദേഹരമായ വേദനയാണ് അനുഭവിച്ചിരുന്നത്. പരസ്പരായം കൂടാതെ ധാരീതാനും ചെയ്യുന്നതിന് അവൾ പ്രാപ്തയായിരുന്നില്ല. ഈ വിധത്തിൽ രോഗിനി നൊവിഞ്ചേറ്റിൽ താമസിച്ചാൽ അതു മറ്റു നവസന്ധ്യാസിനികളുടെ ക്രമാനുഷ്ഠാനങ്ങൾക്ക് പ്രതിബന്ധമാകുമെന്നു മാത്രമല്ല, രോഗിനിക്കു തന്നെ നവസന്ധ്യാസ പരിശീലനം പൂർത്തിയാക്കുവാൻ സാധിക്കുകയുമില്ല എന്ന് വിചാരിച്ച് അവളെ നൊവിഞ്ചേറ്റിൽ നിന്നും ഭരണ അംഗം മന്ത്രിയോക്ക് തിരിച്ചയക്കുന്നതിന് നൊവീസ് മിസ്ട്രിയ്ക്ക് അയഞ്ഞാൻ വേണ്ട ആലോചനകൾ നടത്തുകയും അനുഭാദത്തിനായി തൈങ്ങളുടെ രൂപതാഡികാരിയായിരുന്ന പരേതനായ കാളാഘ്രോരിയിൽ മെത്രാനച്ചും തിരുമേമനിയെ ബോധിപ്പിക്കുകയും ചെയ്തു. വദ്യപിതാവ് രോഗിനിയെ സന്ദർശിച്ച് അവളുടെ രോഗസ്ഥിതിയും വിശിഷ്യ ആദ്യാത്മികചെതന്യവും ഗ്രഹിച്ചതിന്റെ ഫലമായി, “അവൾ അവിടെത്തന്നെ കിടന്നുകൊള്ളണ്ട്, അവളെ തിരിച്ചയക്കേ

— കർണ്ണവസന്നേശം —

ണാ, അവൾ മരിക്കുമെങ്കിൽ മരിച്ചുകൊള്ളടക്ക ” എന്നു കല്പിച്ചു.

രോഗം മുർദ്ദന്മാവസ്ഥ പ്രാപിച്ചിട്ട് പല മാസങ്ങൾ കഴി തന്റെ രക്തപ്രവാഹം വർദ്ധിച്ചുകൊണ്ടിരുന്നു. അനങ്ങുകയോ, തിരിയുകയോ ചെയ്താൽ രക്തം പ്രവഹിച്ചിരുന്നു. രോഗിനി അത്യന്തം അവശ്യയായി. പരസ്പരാധാരം കുടാതെ ഒന്നുതിരിഞ്ഞുകിടക്കുന്നതിനു പോലും അവൾക്കു കഴിഞ്ഞിരുന്നില്ല. മേൽപ്പറഞ്ഞ ഡോക്ടർമാരും വൈദ്യരും അവളെ കൈവിട്ടു. ചികിത്സ കൊണ്ട് യാതൊരു പ്രയോജനവും ഇല്ലാതിരുന്നതിനാൽ മരുന്നുകളും നിർത്തി. ഒരു തഭുതം കൊണ്ടല്ലാതെ രോഗിനിക്ക് സുഖവലംബ്യി ഉണ്ടാകയില്ലെന്ന് തങ്ങൾക്കുള്ളാവർക്കും ബോധ്യമായി.

കേരള സുറിയാനി കർമ്മലീതതാസഭയുടെ സ്ഥാപകനും പാവനചരിതനുമായിരുന്ന, 1871-ൽ കാലം ചെയ്ത ചാവറ കുരിയാക്കോസ് ഏലിയാസചുരേൻ്റെ പുണ്യകീർത്തിയെയും മഖ്യസ്ഥ ശക്തിയെയും പറ്റിയുള്ള പ്രസിദ്ധി പ്രചരിച്ചിരുന്ന ഒരു കാലാവധിമായി രുന്നു അത്. ചാവറ കുരിയാക്കോസ് ഏലിയാസചുരേൻ്റെ സുറിയാനി കർമ്മലീതതാസഭയിലെ ഏല്ലാ ആശ്രമങ്ങളുടെയും പൊതു പ്രിയോരായി സഭയെ ഭരിച്ചിരുന്നു. തന്നിമിത്തം അദ്ദേഹം സാധാരണയായി അറിയപ്പെട്ടിരുന്നത് “വലിയ പ്രിയോരചുരുൾ” എന്ന പേരിലാണ്. ദൈവദാസി അൽഫോൺസാമയും, തങ്ങൾ ഏല്ലാവരും ചാവറ കുരിയാക്കോസ് ഏലിയാസചുരേൻ്റെ “വലിയ പ്രിയോരചുരുൾ” എന്നാണ് പറഞ്ഞിരുന്നത്. പ്രസ്തുത സഭയിലെ ഒരു ദമ്പനിതോർ ജനറാളും, ചെത്തിപ്പുഴ കർമ്മലീതതാ ആശ്രമത്തിലെ വൈദികവിദ്യാർത്ഥികളുടെ ഗുരുവുമായിരുന്ന പെ. ബി. ആലോയിസചുരുൾ (Fr. Aloysius of St. Joseph പെരുമാലി മാന്നാനം) അക്കാദമിയിൽ നാല്ക്കു കൂടാര മംത്തിലെ നോവിസുകളുടെ ആദ്യാത്മികോപദേശം ചുവരും, ഗുരുവും ആയിരുന്നു. കുരിയാക്കോസ് ഏലിയാസചുരേൻ്റെ വലിയ ഭക്തനായിരുന്ന അദ്ദേഹം അൽഫോൺസാമയുടെ രോഗശമനത്തിന്, കുരിയാക്കോസ് ഏലിയാസചുരേൻ്റെ മാഖ്യസ്ഥ്യം തേടുന്നതിന് ഉപദേശിക്കുകയും ഒരു പ്രാർത്ഥന ദൈവദാസിക്ക് കൊടുക്കുകയും ചെയ്തു.

ദൈവദാസരേണ്ട് ഒരു ചരായാപടവും പെ. ബി. ആലോയിസചുരുൾ അൽഫോൺസാമയർക്ക് നൽകി. അവൾ അതു വലിയ വിശ്വാസ

തേരാട്ടും, ഭക്തിയോടും കൂടെ സീക്രിച്ച് തലയിണയുടെ അടുത്തുവച്ചു സുകഷിച്ചു പ്രാർത്ഥിച്ചിരുന്നു. “ആ പടം കണ്ണപോൾ തുടങ്ങി എനിക്ക് എന്തൊന്നില്ലാത്ത ഒരു വിശ്വാസവും ഭക്തിയും അദ്ദേഹത്തോടു തോന്തി. അന്നു മുതൽ അതിൽ ഒന്നു ഞാൻ എടുത്ത് എൻ്റെ അരികിൽ വെച്ച് എപ്പോഴും മുതൽ അദ്ദേഹത്തോട് നമസ്കരിച്ചുകൊണ്ട് കിടന്നുറഞ്ഞിരുന്നു” എന്നാണ് ദൈവദാസി പ്രസ്താവിച്ചിട്ടുള്ളത്.

ദൈവദാസിയുടെ പ്രപിതാമഹസഹോദരനും, കുർത്യാക്കോസ് ഏലിയാസചുരെൻ്റെ സമകാലീനനുമായിരുന്ന ബി. മുട്ടതുപാടത്തു വർക്കിയച്ചൻ, കുർത്യാക്കോസ് ഏലിയാസചുരെൻ്റെ തലമുടികഷ്യരക്ക് വെച്ചിയതിൽ നിന്നും കൂറെ തലമുടിനാരുകൾ രഹസ്യമായി കൈവശപ്പെടുത്തി സർബ്ബനൃത്തകാണ്ഡു കെട്ടി രജതനിർമ്മിതമായ ഒരു അരുളിയക്കായിൽ പാവനമായി സുകഷിച്ചിരുന്നു. ബി. വർക്കിയച്ചൻ്റെ മരണത്തോടുകൂടി ആ അരുളിക്കാ, അദ്ദേഹത്തിൻ്റെ അനന്തിരവനും, ദൈവദാസിയുടെ പിതാമഹസഹോദരനുമായ, പരേതനായ ബി. മുട്ടതുപാടത്ത് യഹസ്സപ്പച്ചനു ലഭിച്ചു. അത് അദ്ദേഹം പാവനമായി സുകഷിച്ചിരുന്ന വിവരം പെ. ബി. ഇളയിസചുരൻ അറിഞ്ഞിരുന്നു. ബി. യൈസേപ്പച്ചനോടു ചോദിച്ച് ആ അരുളിക്കാവാങ്ങി അൽഫോൺസാ മഹാദേവക്കു സമീപവെച്ച് പ്രാർത്ഥിക്കുന്നതിന് പെ. ബി. ഇളയിസചുരൻ എനിക്കു നിർദ്ദേശം തന്നു. അതനുസരിച്ച് ഞാൻ ബി. മുട്ടതുപാടത്തച്ചന് ഒരു കത്തയച്ചു. അതുകീടിയ ഉടനെ അദ്ദേഹം അരുളിക്കായും കൊണ്ട് ചങ്ങനാശ്രൂരിക്കാരമംത്തിൽ വന്ന് അതു എന്നെ ഏല്പിക്കുകയും “ആ അരുളിക്കാചുംബിച്ചുകൊണ്ട് അൽഫോൺസാ പ്രാർത്ഥിക്കുടെ അവളുടെ സുവക്കേട് ആ പ്രാർത്ഥന മുലം പുർണ്ണമായി സുവഖ്യപ്പെടും” എന്ന് അദ്ദേഹം പ്രസ്താവിക്കുകയും ചെയ്തു. ആകയാൽ കുർത്യാക്കോസ് ഏലിയാസചുരെൻ്റെ പടത്തോടുകൂടി അദ്ദേഹത്തിൻ്റെ തലമുടി സുകഷിച്ചിരുന്ന അരുളിക്കായും അൽഫോൺസാ ചുംബിച്ചു പ്രാർത്ഥിച്ചിരുന്നു. രക്തസ്രാവം സുവഖ്യപ്പെടുന്നതിനായി കുർത്യാക്കോസ് ഏലിയാസച്ചനോട് ഒരു നൊവേന് ആരംഭിച്ചു. അൽഫോൺസാ തനിച്ചും മറ്റു നവസന്ധ്യാസിനികൾ കുട്ടമായും നൊവേന് കഴിച്ചിരുന്നു. നൊവേന് തുടങ്ങിയിട്ടും രോഗം ശമിക്കുന്നതിൻ്റെ ലക്ഷണങ്ങൾ

— കർണ്ണവസന്നേശം —

കണ്ണില്ല. ദീനം ഓനിനൊന്നു വർദ്ധിച്ചു വരുന്നതായി തോനി. എങ്കിലും ദൈവദാസിയും ഞങ്ങളും അത്യുന്നതം പ്രതീക്ഷയോടു കൂടി നൊവേന തുടർന്നിരുന്നു.

എത്രു സമയത്തും മരിക്കത്തക്ക അവശ്യതയിൽ ദൈവദായി എത്തിയിരുന്നതിനാൽ ഞാൻ പകല്യും, രാത്രിയിൽ പോല്യും കുടൈക്കുടെ ദൈവദാസിയുടെ സമീപം പോയി നോക്കാറുണ്ടായിരുന്നു. അപ്പോഴാക്കെ നന്നാ അടുത്തുനോക്കിയാൽ മാത്രമെ ജീവൻ ഉണ്ടോ എന്ന് അറിവാൻ കഴിയ്തിരുന്നുള്ളൂ.

നൊവേനയുടെ ഒപ്പതാം ദിവസം രാത്രി ഏകദേശം മുന്നു മണിയോടെ അൽഫോൺസാമയയുടെ മുറിയിൽ നിന്നും ആരോ സംസാരിക്കുന്നത് സമീപസ്ഥമായ എരുൾ മുറിയിൽ ഞാൻ കേട്ടു. പെട്ടെന്ന് വല്ല പാരവയ്യവും അൽഫോൺസാമയക്കുണ്ടായതിനാൽ അൽഫോൺസാമയയുടെ സമീപത്തു രോഗശുശ്രൂക്ഷയ്ക്കായി കിട നീരുന്ന സഹ നൊവീസായ സി. ഇവീസാ (ബാലികര കുറുപ്പനാട്, ഇപ്പോൾ കുറുപ്പനാട് കൂരമംത്തിൻ്റെ ശ്രേഷ്ഠന്തി) എഴുന്നേറ്റ് സംസാരിക്കുന്നതായിരിക്കുമെന്ന് ഞാൻ ഉള്ളിച്ചു. കിട മിണ്ട കസമയമായ പാതിരായക്ക് മറ്റുള്ളവർ കേൾക്കത്തക്കവെള്ളം ഉച്ച സ്വരത്തിൽ സംസാരിച്ചതിൽ അസന്നധ്യായി ഞാൻ ഉടനെ അൽഫോൺസാമയയുടെ മുറിയുടെ വാതിൽക്കൽ ചെന്നു നോക്കി. അപ്പോൾ ഇവീസായും അൽഫോൺസായും ഉറങ്ങുന്നതായിട്ടാണ് കണ്ണത്. ഞാൻ അൽഫോൺസായുടെ കിടക്കയുടെ അടുത്തു ചെന്നു. അവർ ഉറങ്ങുകയായിരുന്നു എന്നോ സംസാരിച്ചു കൊണ്ടിരുന്നു. ചില ആംഗ്യങ്ങളും അവർ കാണിച്ചിരുന്നു. എനിക്ക് ഒന്നും മനസ്സിലായില്ല. ഞാൻ അൽഫോൺസായെ വിളിച്ചുണ്ടത്തി. മിണ്ട കസമയത്ത് സംസാരിക്കുന്നത് എന്നാണോന്ന് ചോദിച്ചു. അപ്പോൾ അവർ എന്നോക് “ഈതാ വലിയ പ്രിയോരച്ചൻ വന്നിൽക്കുന്നു. ഗുരുത്തിയമ കാണുന്നില്ലോ? ഞാൻ ആശീർവ്വാദം അപേക്ഷിക്കുന്നു” എന്നു പറഞ്ഞുകൊണ്ട് തനിയെ എഴുന്നേറ്റിരുന്നു. അപ്പോഴത്തെ അൽഫോൺസാമയയുടെ സംസാരവും, ആംഗ്യങ്ങളും കുറിയാക്കോൻ ഏലിയാസച്ചനെ നേരിട്ടു കണ്ണു സംസാരിക്കുന്ന രഹജി എന്തുതെന്നയായിരുന്നു. അൽഫോൺസാ തുടർന്ന് എന്നോക് പറഞ്ഞു: “എൻ്റെ ദീനം സുവഭ്യാസി. വലിയ പ്രിയോരച്ചൻ ഇവിടെ

വന്നു. ഞാൻ കണ്ണു. എനെ ആശീർവ്വദിച്ചു. എനെ തൊട്ടു. ‘ഈ ദീനം സുവമായിരിക്കുന്നു. ഈ മേലിൽ ഈ രോഗം നിനക്കുണ്ടാ വുകയില്ല. എക്കിലും മറ്റ് പലവിധ രോഗങ്ങളാൽ എന്നും പീഡിക്ക പ്പെടു’ എന്നും എന്നോട് പറഞ്ഞു. ഒരു പക്ഷേ ഈത് എൻ്റെ വെറും തോന്നലോ, സപ്പന്മോ ആയിരിക്കാം. എന്നാൽ എനിക്ക് ഇപ്പോൾ ഒരു വിഷമവും ഇല്ല. രക്തപ്രവാഹം നിന്നു. തുടയിലുണ്ടായിരുന്ന വ്രണവും കരിഞ്ഞിരിക്കുന്നു” അൽഫോൺസാ ഇവിടെ “ വലിയ പ്രിയോരച്ചൻ” എന്നു പറഞ്ഞിരിക്കുന്നത് ചാവറി കുരിയാക്കോസ് ഏലിയാസച്ചനെ ഉദ്ഘേശിച്ചാണ് എന്നു പറയേണ്ടതില്ലണ്ണോ.

അൽഫോൺസാ എന്നോടിപ്രകാരം സംസാരിക്കുന്നതു കേട്ടു രോഗശുശ്രിക്കായിരുന്ന ഇവീസാ ഉറക്കം തെളിഞ്ഞ് എഴു നേറ്റു. എൻ്റെ നിർദ്ദേശപ്രകാരം ഇവീസാ അൽഫോൺസായുടെ തുടയിൽ അതുവരെ പഴുത്തു പൊടിക്കോണ്ടിരുന്ന വ്രണം പരി ശോധിച്ചുനോക്കിയതിൽ അതു പൊടുന്നനവെ കരിഞ്ഞിരിക്കുന്ന തായിക്കണ്ണു. തിരിയുകയോ, മറിയുകയോ ചെയ്യുന്നോൾ രക്തം പ്രവഹിച്ചിരുന്നത് അപ്പോൾ അൽഫോൺസാ എഴുനേറ്റു നടന്നിട്ടും ഉണ്ടായുമില്ല. ആകയാൽ അൽഫോൺസായും ആ പാതിരായും പൊടുന്നനവെ പൂർണ്ണ രോഗശാന്തി ലഭിച്ചതായി എനിക്കും ഇവീ സായ്ക്കും ബോധ്യമായി.

ഉടനെ അൽഫോൺസായോടൊന്നിച്ച് താനും, ഇവീസായും കപ്പേളയിൽപ്പോയി. കുറേനേരും ഉപകാരസ്മരണ ചെയ്തു. അതിനു ശേഷം നൈജർ മുവരും പോയിക്കിടന്നു.

പിറ്റെ ദിവസം രാവിലെ ഉന്നർത്തുമണി അടിച്ചപ്പോൾ എല്ലാ വരും ഉണർന്ന് മുവം കഴുകാൻ വന്നപ്പോൾ, കാണുന്നതും, സീക റിക്കുന്നതും, പ്രഭാതക്കുഴണം കഴിക്കുന്നതും കൂടുസഹോദരികൾ കണ്ണു വിസ്മയിച്ചു. പ്രഭാതക്കുഴണശേഷം താൻ സഹോദരികളോട് അൽഫോൺസായും കുര്യാക്കോണ് ഏലിയാസച്ചൻ്റെ മാദ്യസ്ഥ്യം മുലം രാത്രി പൊടുന്നനവെ രോഗശാന്തി ലഭിച്ചുവെന്നു പറഞ്ഞു. തലേ ദിവസം രാത്രി എല്ലാവരും ഉറങ്ങാൻ പോയതുവരെ അവശ യായി കുഴണം കഴിക്കുന്നതിനും, പരസഹായം കൂടാതെ നടക്കു നതിനും, എഴുനേറ്റിക്കുന്നതിനും, അനങ്ങുന്നതിനുപോലും പാടി ലാതെ കിടന്നിരുന്ന ദൈവദാസിയുടെ ആഗ്രഹം അനുസരിച്ച് കുരി

— കർണ്ണവസന്നേഹം —

യാക്കോസചുൻ അവർക്ക് പ്രത്യുക്ഷനായ വിവരം പറയുകയുണ്ടായില്ല പിന്നീട് പെ. ബ. ഇയൈസചുൻ്റെ നിർദ്ദേശപ്രകാരം ദൈവദാസി തനിക്കു ലഭിച്ച രോഗശാന്തികളെയും, ദർശനങ്ങളെയും പറ്റി വിന്തസന്ധുർഖ്യവും, വളരെ ചുരുങ്ഗിയതുമായ ഒരു പ്രസ്താവന എഴുതി. അതു ഞാൻ കാണുകയും, അതിൽപ്പറിഞ്ഞിരിക്കുന്ന കാര്യങ്ങളെല്ലാം വാസ്തവമാണെന്ന് ആ പ്രസ്താവനയുടെ അടിയിൽ 1936 ജൂലൈ 10-ാം നു ഞാൻ സാക്ഷ്യപ്പെടുത്തുകയും ചെയ്തു. ഈ പ്രസ്താവനയിലുള്ള രണ്ടാമത്തെ രോഗശാന്തിയാണ് രക്തസ്നാവം സുവപ്പെട്ടത്. ഇതിനാണ് ഞാൻ ദുക്ഷസാക്ഷിയായിരുന്നത്. വന്യ മെത്രാനചുൻ അൽഫോൺസാമയുടെ പെട്ടുന്നുണ്ടായ രോഗശാന്തിയും, അതിന്റെ കാരണവും അറിഞ്ഞത് വളരെ സന്തോഷിക്കുകയും, കുറിയാക്കോണ് ഏലിയാസചുന്റെ വിശുദ്ധിയുടെ ഒരു തെളിവായി ഈ അതഭൂതരോഗശാന്തിയെ പരിഗണിക്കുകയും ചെയ്തു.

ദൈവദാസിക്ക് മേൽ വിവരിച്ച വിധത്തിൽ പൊടുന്നനവു ഉണ്ടായ രോഗശാന്തിക്ക് (രക്തസ്നാവം സുവപ്പെട്ടതും, വണം കരിഞ്ഞതും) ഞാനും സി. ഇവിസായും മാത്രമല്ല അൽഫോൺസാ മയ്യുടെ സഹാനാവിസുകളായി ഈന്നും ജീവിച്ചിരുന്ന സി. അനസ്താസ്യാ (ചങ്ങനാഴ്വരി രൂപത ക്ഷാരമാഞ്ഞളുടെ ഇപ്പോഴത്തെ പൊതു ശ്രേഷ്ഠത്തി), സി.മർത്തീന മണിയംകുന്നു മാംഗം(വില്ലത്താനം, അവ്യാറനിരപ്പേൽ), സി. സൈലസ്റ്റീന തീക്കോയി(കൊച്ചുകണ്ണത്തുകര, അരുവിത്തുറ), സി. കൊച്ചുത്രേസ്യാ കല്ലാടിയുറുന്ത് (പുഞ്ചക്കുന്നേൽ, പാലാ), സി. മർഗ്ഗരിത്താ കൊചുവന്നാൽ മംം(പഴയപറമ്പിൽ, ആനിക്കാട്), സി. റീതാ ഭരണങ്ങാനം അവശ്യയായി അനങ്ങാൻ പാടില്ലാതെ കിടന്നിരുന്ന അൽഫോൺസാ എഴുന്നേറ്റ് മുഖം കഴുകുന്നതും, പിന്നീട് കപ്പേളയിൽ പോയി വി.കുർബാന (പുല്ലാട്ടുകുന്നേൽ ഭരണങ്ങാനം) മുതലായവരും അന്നു ചങ്ങനാഴ്വരി ക്ഷാരമാഞ്ഞിലുണ്ടായിരുന്ന വത്താനുഷ്ഠാനം ചെയ്തവരായ ക്ഷാരമ(അന്നു മറർ) സി. കൊച്ചുത്രേസ്യാ പാറേഡം, സി.മർത്തീന അഞ്ഞാണിൽ, സി. ഫിലോമിനാ ചെറുകരക്കുന്നേൽ, സി. റീതാ പാറേഡം, സി. ബന്ധിത്താ പുത്തൻപുരയ്ക്കൽ, ബി. ബേജീത്താമ മാമുട്ടിൽ, പ്രാസി സ്കാമ കക്ക, സി. സിലിയാമ കാഞ്ഞിരത്തുകൽ, സി. സൈലിന

— കർണ്ണവസന്നേഹം —

മുതലായവരും പെ. ബി. ഇയിസച്ചനും മറ്റും സാക്ഷികളാണ്. റവ. ഹാദർ രോമുള്ളൻ എഴുതിയ “അല്പപോൻസാമു” എന്ന പുസ്തക തതിൽ 27,28 എന്നീ പക്ഷങ്ങളിൽ രക്തസാവത്തിൽ നിന്നും അൽഫോൻസാമു വിമുക്തി പ്രാപിച്ചതിരെ ഒരു ചുരുങ്ഗിയ വിവരണം നൽകിയിട്ടുണ്ട്. രക്തസാവം ദൈവദാസിയെ അഭ്യുക്താ പിഡിപ്പിച്ചിരുന്നു എന്നും, ചികിത്സകൾ കൊണ്ട് പറയത്തക്ക പ്രയോജനം ലഭിക്കാതെ രോഗം വർദ്ധിച്ച് ദൈവദാസി മരണവക്രതയിൽ എത്തിയപ്പോഴാണ് അവർക്കു ഒരു നിമിഷം കൊണ്ട് രക്തസാവത്തിൽ നിന്നും വ്രണത്തിൽ നിന്നും ശാന്തി ലഭിച്ച തെന്നും മേൽ പ്രസ്താവിച്ചുവല്ലോ. ഈ രോഗശാന്തി പരിപൂർണ്ണ വും, ശാശ്വതവും ആയിരുന്നു. കുർഖാക്കോൻ ഏലിയാസച്ചൻ അറിയിച്ച പ്രകാരം രക്തസാവം ഇതിനു ശേഷം അവർക്ക് ഒരിക്കലും ഉണ്ടായിട്ടില്ല. മറ്റു സുവക്കേടുകളാണ് അവർക്ക് ഉണ്ടായത്. ഈ രോഗശാന്തി ചാവറ കുർഖാക്കോൻ ഏലിയാസച്ചൻ മുലം ലഭിച്ചതാണെന്നാണ് ദൈവദാസിയുടെയും, ഞങ്ങൾ എല്ലാവരുടേയും ഉത്തമ ബോധ്യം. തന്നിമിത്തം കുർഖാക്കോൻ ഏലിയാസ ചുരെ നാമകരണം സാധിച്ചുകൂടുന്നതിന് ദൈവദാസി പ്രത്യേക വിധം പ്രാർത്ഥിച്ചിരുന്നു. ദൈവദാസി രോഗവിമുക്തയായി നിന്തുവതവാഗ്ദാനം കഴിഞ്ഞ് ഭരണങ്ങാനത്ത് എത്തിയ ശേഷം ദൈവദാസിയുടെ ആഗ്രഹപ്രകാരം, പരേതനായ ചാവറ കുർഖാക്കോൻ ഏലിസായചുരെ പുജ്യാവശിഷ്ടങ്ങൾ സ്ഥിതി ചെയ്യുന്ന മാനാനത്തു പോകുകയും കുഴിമാടം സന്ദർശിച്ച് ഉപകാരസ്മരണ ചെയ്ക്കയും

ചെയ്തു.

ഭരണങ്ങാനം

Sr. M. Ursula of S. H

1956 മാർച്ച് 19

പാലാ രൂപതയിലെ ക്ലാറ്റംജൗളുടെ മദർ ജനറൽ

From Department of Research and Documentation

GOLDEN RECORDS – 37

ചാവറപിതാവ് ശുഖീകരണാത്മാക്രാളെ കുറിച്ച്

ശുഖീകരണാത്മാക്രാൾക്ക് വേണ്ടി പ്രാർത്ഥിക്കുക, അവരോടു പ്രാർത്ഥിക്കുക എന്നത് ചാവറപിതാവിൽ ആത്മീയജീവിതത്തിൽ വളരെ പ്രാധാന്യം കൊടുത്തിരുന്ന ഒരു വസ്തുതയാണ്. ഈ കാര്യത്തെ വിശ്വാസികളുടെ ആത്മീയജീവിതത്തിൽ അഴഞ്ഞുതുക എന്ന ലക്ഷ്യത്തോടെയാണ് അദ്ദേഹം ‘മരണ വീട്ടിൽ പാടുന്നതിനുള്ള പാന’ എന്ന പദ്യസമാഹാരം എഴുതിയത്. മരണത്തോടനുബന്ധിച്ച വിശ്വാസസത്യങ്ങൾ ഹ്യൂദയസ്പർശിയാംവിധം അവത്തില്ലിട്ടിരിക്കുന്നു. ഈത്തിനിന്നും സ്വപ്നംമാകുന്നുണ്ട് അദ്ദേഹത്തിൽ ആദ്യാത്മികതയിൽ ശുഖീകരണാത്മാക്രാൾക്ക് എന്നുമാത്രം പ്രാധാന്യം കൊടുത്തിരുന്നു എന്ന വസ്തുത. രാത്രികാലങ്ങളിൽപ്പോലും സിമിത്രേതരിയിൽ പോയി പ്രാർത്ഥിക്കുന്ന പതിവ് അദ്ദേഹത്തിനുണ്ടായിരുന്നു എന്നത് ഈ കാര്യത്തിൽ അദ്ദേഹത്തിനുള്ള ബോധ്യത്തെക്കുറിച്ച് നമുക്കുറപ്പുകുകയാണ്. അദ്ദേഹം എഴുതിപുർത്തിയാക്കാത്തതോ ബാക്കി ഭാഗം കണ്ണുകിട്ടാത്തതോ ആയരുകൂടിയെല്ലാം സന്ദേശത്തിന്റെയോ ഭാഗമാണ് ഇവിടെ അവതരിപ്പിക്കുന്നത്. ശുഖീകരണാത്മാക്രാൾക്കു വേണ്ടി പ്രാർധിക്കാൻ പ്രേരിപ്പിക്കുന്ന ഒരു കുറിപ്പാണിത്. ആരെയും സംബോധന ചെയ്തിട്ടില്ല. അതിനാൽ ആർക്ക് എഴുതിയതാണെന്ന് വ്യക്തമല്ല. കൈയ്ക്കാൻ ചാവറയച്ചേരുതു തന്നെ. ആരംഭഭാഗം മാത്രമേ കണ്ണുകിട്ടിയുള്ളൂ. ഒപ്പും തീയതിയും കാണുന്നില്ല. ഇതിൽ മുലം മാനാനം രേഖാലയത്തിൽ സുക്ഷിച്ചിരിക്കുന്നു.

ഹാ. തോമസ് പത്പൂർവ്വത്തെ സി.എം.ഐ

പകർച്ച

ഒരു പ്രാഥമ്യ സ്വഭാവം കൈയ്ക്കുന്നത്

നമ്മുടെ കൃതപ്പിറപ്പുകൾ, നമ്മേ ജനപ്പിച്ചു വളർത്തിയ അപ്പൻ, അമ്മ മുതലായ കാരണവന്മാർ, എന്നിവരിൽ ആരെങ്കിലും വലിയ ദുഃഖത്തിന്റെ ഇടമായ തടവിയിൽ പുട്ടപ്പെട്ട്, വിശപ്പും ഭാഹവിം അനുഭവിച്ച്, നിലവിളിച്ച് കരയുന്നതായി അറിയുന്നു എന്നു കരുതുക. അങ്ങനെയുള്ളവർക്ക് നമ്മളാൽ കഴിയുന്ന സഹായം നാം ചെയ്യും നിലൈക്കിൽ നഞ്ചുപ്പാലെ അധർമ്മക്കാർ ആരുമില്ല എന്ന് ഏവരും പറയുമല്ലോ.

നാല്പതു മൺ ആരാധന; ഒരു പുനർവ്വായന

ദേവാലയത്തിലെ പ്രധാന പീഠത്തിൽ നിർഭിഷ്ടമായ അലകാര സംഖിയാനങ്ങളുടുകൂടി പരിശുദ്ധ കുർബ്ബാന എഴുന്നുള്ളിച്ചുവെച്ച് നാല്പതുമൺക്കുർ നീണ്ടുനിൽക്കുന്ന ആരാധന മുന്നും വസം കൊണ്ട് ടത്തുന്നതിനാണ് നാല്പതുമൺ ആരാധന എന്ന തുകോണ്ടുദ്ദേശിക്കുന്നത്. ഈപ്രകാരം ഉള്ള ആരാധനക്രമം ഉണ്ടാകി ഇൻധ്യൻസഭയിൽ ആദ്യമായി നടപ്പിലാക്കിയത് 1866-ൽ കുന്നമാവിലെ ആഗ്രഹമന്ദിരവാലയത്തിൽ വാഴ്ത്തപ്പെട്ട് ചാവറയച്ചനാണ്. ഈതിന്റെ ക്രമം കൂമൾക്ക് പാപ്പായാൽ വിരചിതമായ നിയമസംഹിതയിൽ നിന്നു മലയാളത്തിലേക്കു ലഭ്യമായി ഫൈസിൽനിന്നു പകർത്തി ചാവറയച്ചൻ ഉപയോഗിക്കുകയാണ് ചെയ്തത്. അദ്ദേഹം എഴുതിയതിന്റെ പകർപ്പ് മാന്നാനം ആഗ്രഹമ ഈടുവെയ്പും സുക്ഷിച്ചിരിക്കുന്നു.

നാല്പതു മൺയാരാധന യുനോപ്പിൽ എന്നു തുടങ്ങി എന്നും അതിനുള്ള കാരണവും ആരാധന നടത്തിയപ്പോൾ എന്നു സംഭവിച്ചു എന്നും പിന്നീടെങ്ങനെ ധാരാളം സ്ഥലങ്ങളിലേക്കുവ്യാപിച്ചു എന്നുമുള്ള ചെറുചരിത്ര വിവരങ്ങനേതാടുകൂടിയാണ് ചാവറ പിതാവ് നാല്പതുമൺ ആരാധനക്രമം എഴുതി വെച്ചിരിക്കുന്നത്. 1866-ൽ കുന്നമാവിൽ ആരംഭിച്ചതിന്റെ പിന്നാലെ തുടർവർഷങ്ങളിൽ നിലവിലുണ്ടായിരുന്ന എല്ലാ ആഗ്രഹമ ദേവാലയങ്ങളിലേക്കും പ്രധാനപ്പെട്ട പല ഇടവക ദേവാലയങ്ങളിലേക്കും ഈ ക്രതക്കൃത്യം വ്യാപിപ്പിച്ചു. വളരെ ക്രമക്ഷേമമായ നിബന്ധനകളോടെയാണ് ഈ ക്രമം ദേവാലയത്തിൽ നടത്തിയത്.

മലയാളക്കരയിൽ നാല്പതു മൺ ആരാധന നടപ്പിലായ പ്രോശ്ന ഇടവകകളിലും ജനങ്ങളുടെയിടയിലും ഉണ്ടായ ആഘ്യാതമിക നവീകരണത്തെക്കുറിച്ച് പഴയ ആഗ്രഹങ്ങളിലെ നാളാഗമങ്ങളിൽ വിശദമായി വിവരിച്ചിട്ടുണ്ട്. ആരാധന നടത്തുന്നതിനുള്ള ദിവ

| കർണ്ണവസന്നേഹം |

സങ്ഗൾ നിശയതിച്ചുകഴിയുന്നോൾ ചുറ്റുപാടുമുള്ള ക്രിസ്തീയ കുടുംബങ്ങളെ പ്രത്യേകമായി സഹകരിപ്പിച്ചിരുന്നു. അകലങ്ങളിൽ നിന്നു ആരാധനയിൽ പങ്കടക്കുവാൻ എത്തുനാവരെ സന്താനകുടുംബംഗങ്ങളേപ്പോലെ വീടുകളിൽ സ്വീകരിക്കുകയും ഉള്ള സൗകര്യങ്ങൾ ഒരുദ്ധാര്യപൂർവ്വം അവർക്കായി ഒരുക്കിക്കാടുകുകയും ചെയ്തിരുന്നു. ആരാധനയുടെ ദിവസങ്ങളിൽ വീടിലെ ഭക്ഷണങ്ങളിൽ ഇവരെയും പക്കുചേർത്തിരുന്നു. പലരും ഭക്ഷണസാധനങ്ങൾ അവരോടൊപ്പം കൊണ്ട് വന്നിരുന്നു. അവ ഒരുക്കുവാനാവശ്യമായ പാത്രങ്ങളും മറ്റു സൗകര്യങ്ങളും വീടുകാർ അവർക്കുവേണ്ടി നല്കി. വീടിൽ ഉണ്ടാക്കിയ ഭക്ഷണങ്ങൾ കൊടുത്തും സ്വീകരിച്ചും എല്ലാ വരും അതിൽ പക്കുചേർന്നു. അകലെ നിന്നു വന്നവരെ ദേവാലയത്തിലെ ഭക്തിനിർഭരമായ ചടങ്ങുകളിൽ സഹകരിക്കുവാൻ സഹായിച്ചിരുന്നോടൊപ്പം വീടുകളിൽ സാഹോദര്യത്തിന്റെയും സ്നേഹത്തിന്റെയും പക്കുവെക്കലിന്റെ ഉത്സവപ്രകൃതി സൃഷ്ടിക്കുവാനും ക്രിസ്തീയകുടുംബങ്ങൾക്കു കഴിഞ്ഞു.

നാല്പതുമൺ ആരാധനാ ദിവസങ്ങളിൽ ആയിരക്കണക്കിനാളുകൾ ആരാധനയിൽ പക്കുചേർന്നു. ഈ ദിവസങ്ങളിൽ കുമ്പാർപ്പിക്കുന്നതിനും മറ്റുമായി ധാരാളം വൈദികരും ദേവാലയത്തിൽ സന്നിഹിതരായിരുന്നു. ആരാധനയിൽ വന്നു പക്കുചേരുന്ന വർക്കുവസാരിച്ചു വിശുദ്ധ കുർബ്ബാന സ്വീകരിക്കാതെ ആരും മടങ്ങിയിരുന്നില്ല എന്നത് നവീകരണത്തിന്റെ വലിയ അടയാളമായി രുന്നു. നാല്പതുമൺ ആരാധനയിൽ പക്കുചേരുന്നതു വാർഷിക ധ്യാനത്തിൽ പക്കുചേരുന്നതിനു തുല്യമായി ആയിരുന്നു വൈദികരും ജനങ്ങളും ഉൾക്കൊണ്ടിരുന്നത്. അതുപോലെ പഞ്ചം, പട്ടം, വസന്ത എന്നിവയിൽ നിന്ന് രക്ഷപ്പെടുന്നതിനുള്ള ഉപാധിയായും ജനങ്ങൾ നാല്പതുമൺയാരാധനയെ കണ്ടിരുന്നു. നാലപതുമൺ ആരാധന നടത്തിയിരുന്ന ദേവാലയങ്ങളുടെ ചുറ്റുപാടുമുള്ള പ്രദേശങ്ങളിൽ നിന്ന് തിരുത്തുടരുന്ന ശക്തികൾ അകന്നു നിന്നിരുന്നതായും അനുവേപ്പുടിരുന്നു. 1535-ൽ ഇറ്റലിയിലെ മിലാൻ നഗരത്തിൽ ആദ്യമായി നാല്പതുമൺ ആരാധനയെ ആരംഭിച്ച് സാഹചര്യവും ഇപ്പോൾ കാരാധനയിരുന്നു എന്നാണ് ചർത്രകുറപ്പുകൾ. 1866 -ൽ നാല്പതു

| കർണ്ണപത്മൻ |

മൺ ആരാധന ആദ്യമായി ആരംഭിച്ച കുന്നമാവ് സെൻ്റ് ഫിലോമിനാസ് പള്ളി ഇന്ന് നമ്മുടെ നിയന്ത്രണത്തില്ലെല്ലാ. 1867 -ൽ വാഴക്കുളം, മാനനാം, ഏൽക്കുരുത്ത് എന്നി ആശ്രമങ്ങളിൽ 40 മൺ ആരാധന ആരംഭിച്ചതിന്റെ 150-ാം വർഷമാണ് 2017.

150 വർഷത്തിന്റെ ജൂബിലി നിറവിൽ നമ്മുടെ ചാവറപിതാവിലുടെ വളർന്ന വലിയൊരു ഭക്തി പ്രകടനത്തിന്റെ അനുസ്മരണ രേഖയായി വരുന്നതും നല്ലതെന്നു കരുതുന്നു.

‘ധ്യാനസ്ഥാപം’ എന ചാവറപിതാവിന്റെ കൃതിയിൽ നാലുപത്തു മൺ ആരാധനയെക്കുറിച്ചു വിവരിച്ചിരിക്കുന്ന ഭാഗവും ഇതിനോ ദൊപ്പം ചേർക്കുന്നു. (A.M.S.J 24/A. XI/1211)

തയ്യാറാക്കിയത്:

ഹാ. തോമസ് പത്മപ്പാക്കരെ സി.എം.ഐ.

നാല്പത്തുമൺ ആരാധന

40 മൺ എന എത്രയും ഉയരപ്പെട്ട ഇന്ന ക്രമവും ഭക്തിയും ഉണ്ടായ്‌ക എങ്കിനെ എന്നാൽ 1535 കാലം മിലാൻ എന നഗരിയിൽവസന്നയാൽ ആ ക്കോട്ടയിൽ 2000 ജനം മരിച്ചു. ആവു സ്ത്രീ 5, കാർബലാസ് ജർമ്മനിയി 10 പ്രാംസിസ്കാ ഇന്ന മഹാരാജാ ക്കുളു തമിലുള്ള പടയാൽ ചോരയോഴുകി ഇന്ന മഹാസേന നകർ വള്ളത്തു കിടത്തയും ഇന്ന കാലം 50 നോയു വന ക്രമം പോൽ കുപ്പു ശിന് : പെൻഡ ദയുസൈപ്പ് എന മഹാരാജാവു നിത്യ പാഠത്തെയ്ക്കു വിളിയ്ക്കപ്പെട്ടു. കെത്തുക ദിവസം പഠാർത്തമ തുട ഞിയാരെ ഇന്ന മഹാ ദണ്ഡുക്കത്താൽ ജനങ്ങൾ കലങ്ങിയിരിക്ക യിൽ ഇന്ന വെകിളം നീങ്ങാതെ ഫലിക്കയിലെല്ലനും നീരുപിച്ച ദേയ്വ തൊനിപ്പിനാൽ 40 മൺ കർത്താവുപെകഷിക്കപ്പെട്ടതിനാൽ ഇന്ന 40 മൺിനെന്നും പരസ്യമായി ദ്രാബണാസിൽ കർത്താവിനെ വെച്ചാ രാധിക്കണം എന്നു പറഞ്ഞതിനെല്ലാകരു കെട്ടു സന്നാഷിച്ച ഉടൻ വെണ്ടിയ ചമയങ്ങളും 13 പത്വിയായി സിംഹാസനവും 100 വല്യ തിരികളും തിങ്ങനെയുണ്ട മെത്രാൻ കൊന്നഗസനാതത്താരമാരു: തിങ്ങനെ വല്യവരു ജനങ്ങളും ചാക്കുട്ടത്തും പ്രായ്ശചിത്ത കരു

— | കർണ്ണവസന്നേഹം | —

ക്ലൈഡും ചിലരു കുറിശു ചുമന്നും മുർമ്മടിവെച്ചും കഴുത്തിൽ കയറും കഴുത്ത് തുഞ്ഞപ്പെട്ട രൂപവും. . .40 മൺിതും ദ്രോഗാണാ സിൽ പക്കൽ മുട്ടുകുത്തി 1 മൺിക്കു 1 ചെറിയ പഠാർത്ഥ 40-ം പക്കം നിന്നു. ഇങ്ങനെന്നയുള്ള അറിയിപ്പാൽ ഏവരും തിളക്കി 1 മൺിയുടെ ആരാധനയിൽ കർദ്ദാൾ, മെത്രാൻ, കൊഗമാരു, ദർശനപട്ടക്കാരും ഒക്കെയും ഇതിന്വണ്ണം ക്രമം പൊലെയും ഓരോ മൺിയ്ക്കു ഒരൊ കൊപ്പിയക്കാരു മുഴുവനും അവരുടെ കപ്പോളൻ മുതലായവരെടു കുടെയും ക്രമംപെലെ എല്ലാവരും തിരി കത്തി ചുപിടിച്ചുകൊണ്ടും ഇന്ന ഭക്തിയാൽ മറ്റവരും തുടങ്ങി. ഇന്ന ഒന്നാ മത്തെ ആരാധനയിൽ രാജാക്കരമാരു 6 മാസം സമാധാനം നിശ്ചയി ചുപാർത്തു. എന്നുകിലും കുറെ കഴിത്തെ പടകുടാതെ സമാധാനമാ കയും ചെയ്തു. വസന്ത മുതലായത ഒക്കെയും തീർന്നു. അനുമു തൽ ഓരോ സ്ഥലത്തു തുടങ്ങിയിപ്പോൾ സത്യരാജ്യത്തിൽ ഇന്ന ക്രമം ചെയ്യാതെ പള്ളിയില്ല. റാമ, ജനുവ, തിങ്ങനെ പ്രധാനക റിയിൽ ആണെ മുഴുവനും ഒരു പള്ളിയിൽ എടുക്കുംപൊൾ മറുപ ഇളിയിൽ വെക്കും. ഇതിൽ ദൊഷപൊറുതി 3 ദിവസവും കൂ. ശു. കുർബാന, മുഴുവൻ ദൊഷപൊറുതി. ഒരു വിശേഷതയും 10 കാലവും 10 മൺഡിലവും ഇത ദിവസം എത്ര കുറി ചെയ്താൽ അതെ കുറി ഉണ്ട്.

ഇഃ മഃ യഃ നാല്പതുമൺിയുടെ ക്രമം

അതായത നാല്പതുമൺിയെന്ന പെരായി മുന്നുദിവസ തെയ്ക്കു വിശ്വാസികളുടെ ആരാധനയ്ക്കായിട്ടു ശുഖഃ പള്ളി വച്ചി റിക്കുന്ന ക്രമപൊലെ ശുഖഃ കുർബാന എഴുനേന്നള്ളംച്ച വെപ്പാ നുള്ള ക്രമം.

1. മതഃ ഇന്ന ക്രമം കഴിക്കുന്നതിനും മെല്പട്ടക്കാരരെ തിരിച്ചുള്ള അനുവാദം ഉണ്ടായിരിക്കണം.
2. മതഃ ഇന്ന ദിവസങ്ങളിൽ യാതൊരു വക വെടിയും കൊടും തനെപറും കുടാതെ ശുഖ പള്ളിയുടെ പാട്ടു കൾ അല്ലാതെ മറ്റ ധാതൊരുവക പാട്ടുകളും മുടക്കപ്പെട്ടിരിക്കുന്നു.

| കർണ്ണവസന്നേശം |

3. മതഃ പള്ളി ആദ്ദോഷമായിട്ട് അലംകരിച്ച ശുഭഃ പള്ളിയുടെ ക്രമംപൊലെയുള്ള അലംകാരങ്ങളുംതെ സ്വന്തമൊധതിനടുത്ത അലംകാരം വയ്ക്കാതെയും ദ്രോണാസുമെമ്മൽ കടലാസ് അല്ലോ കിൽ തുണി അല്ലോ കിൽ പട്ടുകൊണ്ടുള്ള അലക്കാരങ്ങളെ വയ്ക്കാതെയും നല്ല പരിമലമുള്ള പച്ചപ്പുകൾക്കെല്ല വെടിപ്പായിട്ടു വയ്ക്കുന്നും എത്രയും വെളുത്തിരിക്കുന്നതും മതിയാകുംവന്നും മുഴു പുള്ളിയുമായ വേണ്ടുന്ന മെഴുകുതിരികൾ വയ്ക്കുന്നും വേണം. ആയ തിൽ കുറയാതെ ഇരുപതുശുഭഃ കുർബാന എഴുനേന്നള്ളിച്ചു വെച്ചിരിക്കുന്ന നേരമൊക്കെയും കത്തിയിരിക്കണം.

4. മതഃ ഈ ക്രമം വല്യ ദ്രോണാസിൽ കഴിക്കുന്നതാകുന്നു. ആയതിനേൽ കൊത്തുരുപങ്ങളും എഴുത്തുരുപങ്ങളും എതായിരുന്നാലും വച്ചുകൂടാ- ഇതെതനെ അല്ല പിനെന്നെയാ നില്ക്കപ്പെട്ടതായിട്ടുള്ള ദ്രോണാസിൻ്റെ രൂപവും മുട്ടുന്നതല്ലാതെ തുങ്ങപ്പെട്ട രൂപവും നീക്കി പാട്ടുകുർബാനയുടെ നേരത്തിൽമാത്രം ചെറിയ തായിട്ടുള്ള ഒരു തുങ്ങപ്പെട്ട രൂപം ശുഭമാന കുർബാന എഴുനേന്നള്ളിച്ചു വച്ചിരിയ്ക്കുന്ന സിംഹാസനത്തിൻ്റെ താഴെ തുക്കി വെയിയ്ക്കുന്നും വേണം.

5. മതഃ പള്ളിയുടെ ജനെലകൾ ഒക്കയ്ക്കും മന്ത അല്ലകിൽ ചൊക്കപ്പെന്നറമുള്ള കൊത്തിന്ത വെയ്ക്കുന്നും പള്ളിയുടെ വല്യവാതിൽ വഴിയായിട്ടു പൂരിമയുള്ള ആളുകൾക്കു അക്കര കാണാതെ ഇരിപ്പാൻവേണ്ടി പച്ചചകലാസ് കൊണ്ടുള്ള കൊത്തിന്ത വെയ്ക്കുന്നും വേണം.

6. നിയമിയ്ക്കപ്പെട്ട ദിവസത്തിൽ കാലത്ത മുന്ന പെരായിട്ടുള്ള പാട്ടുകുറുബാന പാടി ശുഭഃകുറുബാന അടക്കിയതിൻ്റെ ശ്രഷ്ടാവാശ ചെയ്ത ഓസ്തിയെ അരുളിയ്ക്കായിയ്ക്കുന്നതു പച്ചദ്രോണാസിൻ്റെ നടുവിൽ നിറുത്തി വേണ്ടുന്ന ആചാരങ്ങളെടുക്കുന്നും കുർബാനയെ ചൊല്ലിതിരിക്കണം. ആയതിന്റെ ശ്രഷ്ടം പട്ടകാരനും ഉള്ളിയക്കാരരും എംഗർജ്ജതായുടെ വശത്തിൽ പോയി കുർബാന കുപ്പായവും കൈ ഉള്ളാലയും ഉളരി വെള്ള കാപ്പ ഉടുത്ത അവിഭാഗവിഭാഗത്തെന്ന വുർശുമാചെയ്യാതെ കുന്തിരിക്കം ദുമക്കുറ്റിയിൽ ഇടുകഴിഞ്ഞിട്ടു ദ്രോണാസിൻ്റെ നടുവു അടിയിലെ പദവിയിൽ മുട്ടുകുത്തി മുന്നു പ്രാവശ്യം ശുഭഃ കുർബാനയെ വീശി ഉടനെ

| കർണ്ണവസന്നേശം |

പാട്ടുകാർ . . . ശ്രദ്ധപ്പലഭ്രാൻ പാടിതൊടങ്ങുന്നു. അപ്പോൾ പടക്കാരൻ ക്രമംപൊലെ ആറാം പടക്കാരൻശ്രീ കയ്യിൽനിന്നു അരുളിയ്ക്കു വാങ്ങിച്ചുകൊണ്ട് പ്രദക്ഷണം തുടങ്ങുന്നു.

7. മതഃ പ്രദക്ഷണം പള്ളിയ്ക്കെത്തു കഴിക്കുണ്ടതാകുന്നു. എന്നാൽ പള്ളി അതിനു പോരാഞ്ഞതായിരുന്നതിനാൽ വെണ്ടുന്ന വെടിപ്പൂട്ടുകൂടുടെ പള്ളിയുടെ മുറ്റത്തിൽ പള്ളിയിൽ നിന്ന് അധികം അകന്നു പൊകാതെയും ശുശ്രൂ കുർബാനകൊണ്ടു വാഴുകൊടുക്കാതെയും കഴിക്കേയും ആം.

8. മത. ശുശ്രൂ കുർബാനയുടെ മീതെ പാലിക പിടിച്ചു കൊണ്ടുപോകുന്നതിനു ആറ അല്ലോക്കിൽ എട്ടപടക്കാരൻ പടക്കാരൻ ഇല്ലാംകിൽ സുർപ്പിലിസ ഇടുകൊണ്ട് ശേമ്മാഗ്രമാരുളംഭായിരിക്കുണ്ട്. എന്നാൽ പ്രദക്ഷിണത്തിൻ്റെ ക്രമത്തിൽത്തനു പാലികയുടെ മിനോടു രണ്ടു പത്തിയായിട്ട് വലുതായിട്ടുള്ള തിരിപിടിച്ചുകൊണ്ട് എടുപടക്കാരും ഉണ്ടായെ മതിയാവു. ആയവർ പടക്കാരുതനു ആയിരിക്കുണ്ട്. പ്രദക്ഷിണത്തിനു ആറ അഞ്ചും പടക്കാരൻല്ലാതെ സുർപ്പിലിസ ഇടുകൊണ്ടു ഒരു പടസുവക്കാരൻ കുർശുപിടിച്ചുകൊണ്ട് കത്തിസ്സാളുക്കാരുടെ നടവിൽ പ്രദക്ഷിണത്തിൻ്റെ മിനോടു നടക്കയും രണ്ട് ദുഷ്കൂറ്റിക്കാരെ ശുശ്രൂ: കുർബാനയ്ക്കു പുറം കൊടുക്കാതെ മിനോട്ടുനടന്ന ഇടവിടാതെ വീശുകയും പ്രദക്ഷണനെന്നരം മുഴുവനും ആലോഷമായിട്ടു മണി ഒക്കയും കൊടുക്കയും വേണം.

9. മതഃ ആ പ്രദക്ഷണനെന്നരതെതു പാട്ടുകാർ രണ്ടു പത്തിയായിട്ട് ശ്രദ്ധപലഭ്രാൻ പാടുകയും പടക്കാരൻ ഉളശിയെക്കാരരെടുകൂടുടെ താഴുന സ്വരമായിട്ടു ലാഹരലാലാഹയും മറ്റു മസുഖമാറാകളും ചൊല്ലുകയും വേണം.

10. പ്രദക്ഷിണം കഴിഞ്ഞതിട്ടു പടക്കാരൻ ദ്രോണാസിൻ്റെ പദവിയിൽ മുട്ടുകൂത്തി ആറാം പടക്കാരൻ അഞ്ചാളുടെ കയ്യികളിൽ നിന്ന് ശുശ്രൂ: കുർബാന എടുത്തു ഉടനെ തനു ദ്രോണാസിമെന്തെപൊക്കമുള്ള എടത്തിൽ ഉണ്ഡാകേണ്ടുന്ന സിംഹാസനത്തിൽ എഴുന്നേള്ളിച്ചുവയ്ക്കയും വേണം. ആയതിനോടുകൂടുടെ പാട്ടുകാർകൊല്ലുന്നദർശനെ പാടുകയും ലാവാ ലവുറി. . .ഹബീബാ. . .എന്ന മൊഴി വരുന്നോൾ പടക്കാരൻ എഴുന്നേറ്റു റുശുമ ചെയ്യാതെയും ശുശ്രൂ: കുർബാനയ്ക്കപുറം കൊടുക്കാതെയും കുന്നതുരുക്കം ധുപക്കുറ്റി

| കർണ്ണവസന്നേഹം |

യിൽവച്ച് മുട്ടുകുത്തി വീശുന്നു കൊല്ലൻ ദശനെപാടി കഴിഞ്ഞിട
പാടുകാർ പുണ്യവാളുമാരുടെ ലൂത്തിനെ തുടങ്ങി അതിന്റെ ഒന്നീ
സാകളും ചൊല്ലികഴിഞ്ഞിട പട്ടകാരൻ എഴുന്നേറ്റ കൈകുപ്പി
കൊണ്ട ഉത്തിയക്കാർ പുസ്തകം പിടിച്ചുകൊണ്ട മാറൻ അമ
കോൻമും അതിന്റെ സ്നോലാകളും പാടുകയും വെണ്ണം. ആയതിന്റെ
ശൈഷം പട്ടകാരൻ മുട്ടുകുത്തി അല്പപനേരം ധ്യാനിച്ചു തലയിൽ
തൊപ്പിവയ്ക്കാതെ പൊകാ-ഇങ്ങനെ ആരാധന തുടങ്ങുന്നു.

11. മത. മുന്നു ദിവസവും മുന്നുപെരുടെ പാടു കുർബാന ഉണ്ടാ
യിതിക്കണം. എന്നാൽ ഒന്നാം ദിവസവും മുന്നാം ദിവസവും ഒന്നാം
തരം അല്ലെങ്കിൽ രണ്ടാംതരം പെരുന്നാളായിരിക്കാൽ ആ പുണ്യ
വാളുന്നു കുർബാന പാടുകയും ആയതിനടുത്ത നിറമുള്ള കുപ്പായ
അഞ്ചെള്ളു ഉടുകയും വെണ്ണം. എന്നാൽ വെദക്കുസ്തായും ചിത്രതാല
യും ഇങ്ങനെ ആയാലും എപ്പുഴും വെള്ളയായിരിക്കണം. എന്നാൽ
ഒന്നാം തരം രണ്ടാം തരം പെരുന്നാളുകളാകുകയില്ലാകിൽ ശുഭഃ
കുർബാനയുടെ നേർച്ച കുർബാന വെള്ളനിറമായിട്ടു പാടുകയും
വെണ്ണം. എന്നാൽ നടുവിവസതെത പാടുകുർബാന ശുഖഃ കുർബാന
എഴുന്നുള്ളിച്ച് വച്ചിരിക്കുന്ന വല്യുത്തൊണ്ടാസിലല്ല പിന്നെയോ
മറ്റു ചെറിയ ത്രോണാസിൽ പാടുന്നതല്ലാതെ ആ ദിവസം
ഒന്നാന്തരം അല്ലെങ്കിൽ രണ്ടാംന്തരമുള്ളതയിരുന്നാൽ
പെരുന്നാളിന്റെ നിരത്താടുകൂടെ പെരുന്നാളിന്റെ കുർബാന
പാടുകയും ആയ്ത അല്ലായെങ്കിൽ സമാധാനത്തിന്റെ നേർച്ച
കുർബാന പാടുകയും വെണ്ണം.

12. ശുഖ കുർബാന സ്ത്രാപിച്ചതിന്റെ ശൈഷം ഉടനേതനെ രണ്ട്
അല്ലെങ്കിൽ കൂറയാതെ പട്ടകാരൻ സുപ്പേഡസമാത്രം ഇട്ടു കൊണ്ടു
മദബഹായിയ്ക്കെത്ത ത്രോണാസിന്റെ മുന്പാകെ യാതൊരുവക
സിംഹാസനം കൂടാതെ വാച്ചുപകലാസംകൊണ്ട മുടപ്പുട ഒരു
വക്കമാത്രം വച്ച് അതിന്റെ ചെരെ മുട്ടുകുത്തി എത്രയും ഭക്തിയോടു
കൂടെയും ആരാധന കഴിയ്ക്കയും വെണ്ണം. എന്നാൽ പട്ടകാരനോ
ടുകൂടെ മദബഹായ്ക്കെത്ത അൽമെമനിബരിശനക്കാരും പട്ടമി
ല്ലാതെ സന്ധാസികളും ഉണ്ടെങ്കിൽ അവരും സുർപ്പേഡസ ഇടിൽ
യ്ക്കണം. അതുപോലെതന്നെ ത്രോണാസ നന്നാക്കുന്നതിനും
തിരിമാറ്റുന്നതിനും കത്തിയക്കുന്നതിനും സുർപ്പിലിസകൊണ്ടുള്ള

| കർണ്ണവസന്നേശം |

അള്ളുകൾ അല്ലാതെ അനൈനികൾക്കു യാതൊരു സംഗതിയെകുറിച്ച് മദ്ദവഹായ്ക്കെത്തു കെറിക്കുടാ.

13. മത. ആരാധനയ്ക്കു നിലക്കുന്ന അള്ളുകൾ മാറുന്നതിനു ഓരോമൺഡെനരം വല്യുമൺഡോണ്ടു മുന്നു കൊടുകയും ആയ തിനെ സങ്കീർത്തിമുറിയിൽ ഒരു നാഴികമൺ ഉണ്ഡായിരിക്കയും വെണ്ണു.

14. മത-സ്താപിപ്പിശ്രേഷ്ഠ ദ്രോണാസിൽ ഒന്നാം ദിവസവും മുന്നാം ദിവസവും ഉള്ള പാട്ടുകുർബാന അല്ലാതെ മറ്റ് ധാതൊരുവക കുർബാന ചൊല്ലുകയോ പാട്ടുകയോ ചെയ്തുകുടാ- അതിൻവണ്ണം തനെ ധാതൊരു ദ്രോണാസിൽ മരിച്ചവരുടെ കുർബാന ചൊല്ലുകയോ ചെയ്തുകുടാ.

15. മത-ശുദ്ധ കുർബാന സ്ഥാപിച്ച എഴുനെന്തിച്ചു ഇരിക്കുന്ന നെരത്തിൽ മല്ലപട്ടക്കാരൻ്റെ വിശ്രഷ അനുവാദം കുടാതെ പടാർത്ഥ പറഞ്ഞുകുടാ.

16. മത-പാട്ടുകുർബാനയിലല്ലാതെ മറ്റു ധാതൊരു കുർബാന യിലും ഇടമണി കിലിക്കിക്കുടാ. പിന്നെയോ പട്ടക്കാരൻ സങ്കീർത്തിയിൽ നിന്നു പുറപ്പെട്ടുവെയാൾ കുർബാനയ്ക്കു കെരുന്നു എന്നതിന്റെ അറിപ്പിനായീടു സങ്കീർത്തിയിൽ തനെ അല്പപനേരം ഒരു ശേരിയ മൺ കൊടുകയും ആരു.

17. മത-സ്ഥാപിപ്പിശ്രേഷ്ഠ തലവിവസം തുടങ്ങി മുന്നുദിവസവും ത്രികാലജപത്തിന്റെ മൺയും ലഭിയായ്ക്കും റമണ്യായ്ക്കും പാട്ടുകുർബാനയ്ക്കും ഉള്ള തൊക്കെ പല മൺയായീടു ആശ്വാഷത്തൊടു കുടുകയും വെണ്ണു.

18. കാനൊനനമസ്കാരം ശുശ്രാ കുർബാനയുടെ തിരുമുന്പാകെ അതായത ദ്രോണാസിശ്രേഷ്ഠ പുറകിലുള്ള പ്രാർത്ഥന മുറിയിൽ എത്തിക്കുന്നു. സൃഷ്ടപ്പാലസ ഇടുക്കാണ്ടും പാട്ടായീടല്ല പിന്നെയോ താഴന സ്വരത്തോടുകൂടയും എത്രയും നീളിച്ചുകൊണ്ട മഹാഭക്തിയോടുകൂടയും എത്തിക്കയും വെണ്ണു. എന്നാൽ നമസ്കാരത്തിന്റെ ദീർഘം കൊണ്ട ക്രമം പൊലെ ഇരിയ്ക്കയും ചെയ്യാം.

19. ഈ മുന്നു ദിവസങ്ങളിൽ പള്ളിയ്ക്കെത്തു പള്ളിയ്ക്കു വെണ്ടിയെങ്കിലും മറ്റ് ധാതൊരു സങ്കീർത്തിയായിട്ടും ധർമ്മപാത്രം പിടിച്ചുകൊണ്ട നടന്നുകുടാ ഇത്തന്നെ അല്ല പിന്നെയോ ധർമ്മം

ചൊതിക്കുന്ന പിച്ചകാരുണായിരുന്നാൽ പള്ളിയിൽ നിന്ന് നൃസിംഹാൽ യുരേ അകത്തിനിരുത്തുകയും വെണ്ണം.

20. യാതൊരുവക അൾമെനിക്കൾക്കു പള്ളിയ്ക്കുന്നതു കണ്ണര പെരുമാറിക്കുടാ ഇത്തന്നെ അല്ല പിന്നെയോ പാട്ടുകുർബാനയ്ക്കു പടക്കാരനും ഉള്ളിയക്കാരർക്കും ഇരിക്കുന്നതിനു കണ്ണരയല്ല പിന്നെയോ ശകലാസ കൊണ്ടു മുടപ്പേട്ട ഒരു വക ആസ്തമാക്കയും വെണ്ണം. എന്നാൽ ആ വക പുറമെ ചാരുവാനുള്ള പലക ഉള്ളതാക യുംഠാം. 1-ാം ദിവസം ശുദ്ധമാന കുർബാന സ്ഥാപിച്ചിട്ട രാത്രി യിൽ മൺഡിയ്ക്കു വാഴുവും പാട്ടുകുടാതെ ഉറാലമാത്രം ഇടുകൊണ്ടു ഒരു പടക്കാരനും ഒരു ശ്രമാശനും ഒരു ധൂമക്കുറ്റിക്കാരനും ദ്രാണാസിൻ്റെ മുന്നാകെ ആരാധിച്ച വീശി സക്കാരായ്ക്കുന്നതു ശുദ്ധഃ കുർബാന ചുപ്പുട്ടുകയും വെണ്ണം. കാലത്തു 5 മൺഡിയ്ക്കു പള്ളിതുറക്കുന്നതിനു മുമ്പിൽ മെൽപറഞ്ഞ ക്രമത്തോടുകൂടെ തന്നെ വീണ്ടും സ്ത്രാപിക്കുകയും വെണ്ണം. അതിൻവണ്ണം തന്നെ 2-ാം ദിവസവും രാവും മുന്നാം ദിവസവും കാലത്തും കഴിക്കണം താകുന്നു. മുന്നാം ദിവസത്തിൽ തക്കനേനരത്തിൽ ആരാലാഷ്ടത്താടുകൂടെ സ്ത്രാപിപ്പിൻ്റെ ദ്രാണാസിൻ്റെ കുറുബാന പാട്ടുകയും ആയതിന്റെ ശ്രഷ്ടം പടക്കാരൻ മുൻപറഞ്ഞതുകുമാലെ കാപ്പി ഉടുത്ത ഉള്ളിയക്കാരോടുകൂടെ ദ്രാണാസിൻ്റെ പദവിയിൽ മുട്ടു കൂത്തി ഉടനെ പടക്കാര പുണ്യവാളമാരുടെ ലുത്തിനിയ പാട്ടുകയും പടക്കാരൻ മുട്ടുകൂത്തിക്കൊണ്ട് അതിന്റെ ഓന്നിസാകളും മറിയാ ശ്രമാസ്ത്രാസ്. . . വരയും ചൊല്ലിയ ഉടനെ ഏഴുന്നേറ്റ് റൂശുമാ ചെയ്യാതെ കുന്നുരുക്കംവെച്ച ശുദ്ധഃ കുർബാനയെ വീശുകാ അതിന്റെശ്രഷ്ടം വെദക്കുസ്ത ഉടത്ത മൊളിലത്തെ പതവിയിൽ കൈറി മുട്ടുകൂത്തി ആ 6-ാം പടക്കാരൻ്റെ കൈകളിൽ നിന്ന് ശുദ്ധഃ കുർബാന വാങ്ങിച്ച മെൽപറഞ്ഞതുകുമാലെ പൊലെ പ്രൗഢ്യം കഴിയ്ക്കാ. ഈ പ്രാക്കഷിണം കഴിത്തിട്ടും ആ 6-ാം പടക്കാരൻ ശുദ്ധഃ കുർബാനയെ ദ്രാണാസിൻ്റെ നടുവിൽ വച്ച സ്വന്ത സ്തലവത്തിൽ മുട്ടുകൂത്തുവാൻ പൊകുന്നു. അപ്പോൾ പടക്കാരൻ ഏഴുന്നേറ്റ് കൈകുപ്പി ഉള്ളിയക്കാരര പൊസ്തകം പിടിച്ചുകൊണ്ട് മാറൻ അമർക്കോൻ ചൊല്ലാതെസ്ത്രാസാ. . . കളേചൊല്ലുകാ എന്നതിന്റെ ശ്രഷ്ടം മുട്ടുകൂത്തി വൊകസ്ത ഉടുത്ത ദ്രാണാസി

— കർണ്ണവസന്നേശം —

മേൽ കെറി തന്നെതാൻ ശുദ്ധ കുർബാന എടുത്ത് ലോകർക്ക് വാഴു കൊടുക്കുന്നു. വാഴുകൊടുത്ത നെരത്തെ ആഹലാഷത്താടുകുടെ എല്ലാമൺഡിയും കൊടുക്കയും വെണ്ണം. വാഴു കഴിത്തിട്ടു ആ 6-10 പട്ടക്കാരൻ വെണ്ടുന്ന ആചാരങ്ങളുടുകൂടെ ശുദ്ധഃ കുർബാന സകൾ റിയ്ക്കെട്ടതു വച്ചുപെട്ടി എല്ലാവരും പൊയി ഇങ്ങനെ 40 മൺഡിയുടെ ക്രമം അവസാനിക്കുന്നു.

ഈ ക്രമങ്ങളിൽ ഏറ്റവും 12 മത്തെ കെളെമെത്താസ എന്ന ശുദ്ധ മാർപ്പാപ്പ പരസ്യപ്പെടുത്തിയ തിരുവൈഴുത്തിൽനിന്ന് പൊരുൾ തിരിച്ചതാകകൊണ്ട എത്രയും സുക്ഷത്താടുകുടെ കാർക്കണ്ടതാകുന്നു. എന്നാൽ ശൈഷം ജനങ്ങളും വെണ്ടുന്ന ഭക്തി യോടുകൂടെ ഈ ക്രമം കഴിക്കുന്നതിന് ഈ മഹാകുദാശയുടെ നെരെ ഭക്തിയും വണക്കവും അവരിൽ വർദ്ധിപ്പിക്കുന്നതിനും ഈ ക്രമം കഴിക്കുന്ന തന്ന രണ്ടു തായറാച്ചമുഖ്യ പള്ളിയിൽ ഈ സംങ്ഗ തിയ്ക്കടുത്ത ഗുണദാഷങ്ങളെ പറക്കയും പ്രത്യുക്കമായിട്ടു പള്ളിയ്ക്കു അടക്കവും വെടിപ്പും കാക്കണ്ടുന്ന കാര്യംകൊണ്ടും പള്ളിയുടെ മിറ്റത്തിൽ മിണ്ടക്കവും കാക്കണക്കാരും കൊണ്ടും എത്രയും താൽപ്പര്യമായിട്ട് ഗുണദാഷിയ്ക്കയും വെണ്ണം. എന്നാൽ പള്ളിയുടെ മിറ്റത്തിൽ മിണ്ടക്കവും ക്രൈമവും കാർപ്പിക്കുന്നതിന് രണ്ട് ദെരിശനകാരകിലും മറ്റ് തക്കതായ രണ്ടുപെരംകിലും നിയ മിച്ച വച്ചാൽ കൊള്ളാം.

ചാവരപിതാവിനോടുള്ള മദ്യസ്ഥ പ്രാർത്ഥനകൾ

പല ആവശ്യങ്ങളെ കേന്ദ്രീകരിച്ചു വിശ്വദ ചാവരപിതാവിനോടുള്ള മദ്യസ്ഥപ്രാർത്ഥനകൾ ഉപയോഗത്തിലുള്ളത് ഇവിടെ ചേർത്തിരിക്കുന്നു. എല്ലാവർക്കും ആവശ്യാനുസരണം പ്രാർത്ഥന കാർഡുകളായി പ്രിൻ്റു ചെയ്തു നൽകാൻ എളുപ്പത്തിനും രേഖപ്പെട്ട ടുതി സൃഷ്ടിക്കുന്നതിനും വേണ്ടിയാണ് കർമ്മലു സന്ദേശത്തിൽ ചേർത്തിരിക്കുന്നത്.

രോഗാവസ്ഥമയിൽ ചൊല്ലുവാനുള്ള പ്രാർത്ഥന

ഞങ്ങളെ സ്വഷ്ടിച്ച് പരിപാലിക്കുന്ന ദൈവമേ, അങ്ങയെ ഞങ്ങൾ സ്ത്രീക്കുന്നു. ആരാധിക്കുന്നു. അങ്ങയുടെ അനന്ത മായ സംരക്ഷണത്തിന് ഞങ്ങളെ സമർപ്പിക്കുന്നു. സഹനത്തെ സ്നേഹമാക്കി, രക്ഷാകരമാക്കിയ ഈശ്വരായെ, ഞങ്ങളുടെ സഹനങ്ങളെ അങ്ങയോടു ചേർത്ത് രക്ഷാകരമാക്കാൻ ഞങ്ങളെ സഹായിക്കേണമെ.

ശാരീരികവും മാനസികവുമായ നിരവധി സഹനങ്ങളെ സമചിത്തതയോടെ സ്വീകരിച്ച് ഈശ്വരായുടെ രക്ഷാകര സഹനത്തിൽ പങ്കുചേരുന്ന ചാവരപിതാവെ, ദൈവ സന്നിധിയിലുള്ള അങ്ങയുടെ മാദ്യസ്ഥാക്തി വലുതാണല്ലോ. ഞങ്ങളുടെ സഹനനിമിഷങ്ങളിൽ പ്രത്യേകമായി എന്ന് / ഞങ്ങളെ അസ്വസ്ഥമാക്കുന്ന ഈ രോഗത്തിൽ നിന്നും (എനിക്ക്/ രോഗിയുടെ പേര്) പരിപുർണ്ണസൗഖ്യം കാരുണ്യവാനായ ദൈവത്തിൽ നിന്നും വാങ്ങിതരേണമെ. എങ്കിലും ദൈവം തരുന്നതെന്നും സ്വീകരിച്ചുകൊണ്ട് എൻ്റെ ഇഷ്ടമല്ല അങ്ങയുടെ ഇഷ്ടം നിവേദിച്ച എന്നു പ്രാർത്ഥിക്കുവാൻ ഞങ്ങളെ ശക്തരാക്കണമെ. ഈ പ്രാർത്ഥന ദൃഢിതരുടെ ആശാസമായ മറിയത്തിന്റെ വിമലഹ്രദയം വഴി നിത്യപിതാവിനു ഞങ്ങൾ സമർപ്പിക്കുന്നു. ആമേൻ.

1.സ്വർഗ്ഗ. 1 നമ 1 ത്രിതാ.

കുടുംബപ്രാർത്ഥനക്കുശേഷം ചൊല്ലുവാനുള്ളത്

പിതാവും പുത്രനും പരിശുദ്ധാത്മാവുമായ ദൈവമേ, ദൈവികജീവനിൽ വളരുന്നതിലും അങ്ങരെയ മഹത്ത്വപ്പെട്ടതുനാലിലും മാതൃകയായി വിശുദ്ധ ചാവറ കുർത്താക്കോസ് ഏലിയായെ തൈഞ്ഞൾക്കു നൽകിയതിന് തൈഞ്ഞൾ നന്ദി പറയുന്നു.

വിശുദ്ധ ചാവറപിതാവെ, തൈഞ്ഞളുടെ കുടുംബത്തിനു വേണ്ടി പ്രത്യേകം മാഖ്യസ്ഥ്യം വഹിക്കേണാമെ. തൈഞ്ഞൾ സ്നേഹം തിലും എക്കുതിലും നയിക്കേണാമെ. ജീവിതക്കേൾക്കും അതി ജീവിക്കുവാൻ തൈഞ്ഞൾ സഹായിക്കേണാമെ. ശരീരത്തിനും മന സ്ഥിരത്തിനും ആര്ഥാവിനും ആവശ്യമായ ആരോഗ്യവും വിശുദ്ധിയും തൈഞ്ഞളിൽ നിലനിർത്തേണാമെ. തൈഞ്ഞളുടെ സാമ്പത്തിക പ്രതി സമ്പികളിൽ തൈഞ്ഞൾ സഹായിക്കേണാമെ. മാതാപിതാക്കൾക്ക് സന്തോഷവും സമാധാനവും, ഭാര്യാഭർത്താക്കമാർക്ക് സഹിഷ്ണന തയ്യാറെ മുന്നോരാനുള്ള കഴിവും, യുവതീയുവാക്കൾക്ക് നല്ല ജീവി താന്ത്രികം ഉചിതമായ ജോലികളും, കുട്ടികൾക്കാവശ്യമായ ജനാനവരങ്ങളും ഇംഗ്ലീഷിൽനിന്ന് വാങ്ങിത്തരേണാമെ. എല്ലാ വരേയും സ്നേഹിക്കുവാനും ക്ഷമയോടെ വർത്തിക്കുവാനും, ഉള്ള തുകാബന്ധം സംത്യുപ്തിയോടെ ജീവിക്കുവാനും തൈഞ്ഞൾ സഹായിക്കേണാമെ.

തിരുക്കുടുംബത്തിന്റെ ഭക്തനായ വിശുദ്ധ ചാവറപിതാവെ, തൈഞ്ഞളുടെ കുടുംബങ്ങളിൽനിന്ന് ധാരാളം ദൈവവിജ്ഞ കളും തൈഞ്ഞൾക്കാവശ്യമായ ഇംഗ്ലീഷ് പ്രത്യേക അനുശ്രാന്തിയും.....ദിവ്യകാരുണ്യ ഇംഗ്ലീഷിൽനിന്ന് വാങ്ങിത്തരേണാമെ. ആമേരി.

പാത വിജയത്തിനു വേണ്ടി വിദ്യാർത്ഥികളുടെ പ്രാർത്ഥന

എല്ലാ വിജസ്താനത്തിന്റെയും ഉറവിടമായ ദൈവമെ, എന്ന അദ്ദേയ്ക്കുസമർപ്പിക്കുന്നു. അങ്ങ് എൻ്റെ ബുദ്ധിയെ പ്രകാശിപ്പിക്കണമെ, എൻ്റെ ഓർമ്മശക്തിയെ വർദ്ധിപ്പിക്കണമെ, പഠനത്തിൽ എനിക്ക് കൂടുതൽ ഏകാഗ്രത നൽകേണമെ, പാനത്തിലുള്ള എൻ്റെ തടസ്സങ്ങളെയും, വ്യഗ്രതകളെയും, ഭയ തെരയും അകറ്റി ആത്മവിശ്വാസത്താട്ടുംരെയരുതേതാട്ടും കൂടി പരിക്കുവാനും നല്ല വിജയം നേടുവാനും എന്ന അനുഗ്രഹി ക്കണമെ. എന്നെന്നും എൻ്റെ മാതാപിതാക്കളെയും സഹോദര അഞ്ചലെയും വിദ്യാലയത്തെയും അഖ്യാപകരെയും കൂട്ടുകാ രെയും എപ്പോഴും സംരക്ഷിച്ചു പരിപാലിക്കണമെ.വിദ്യാഭ്യാസം സർവ്വസാധാരണമല്ലാതിരുന്ന കാലത്ത് ഞങ്ങളുടെപുർവ്വി കർക്കവിദ്യ നൽകാൻ ശ്രമിച്ചവനും, ബഹുഭാഷാജ്ഞാനിയും,വിദ്യാർത്ഥികളുടെസ്നേഹിതനും പ്രാർത്ഥനയിലുംരെയും പ്രവർത്തനങ്ങളിലുംരെയും ദൈവത്തിനും മനുഷ്യർക്കും പ്രിയങ്ക രന്നുമായിരുന്ന വിശുദ്ധ ചാവറപിതാവെ, ദൈവസന്നിധിയിലുള്ള അങ്ങയുടെമാഖ്യസ്ഥാവംശി എൻ്റെ എല്ലാ ആവശ്യങ്ങളും പ്രത്യേ കമായി ഈ അനുഗ്രഹവും ദൈത്യതാടപേക്ഷിച്ചു എനിക്കു വാങ്ങിത്തരണമെ.

1.സർഗ്ഗ. 1 നമ. 1 ത്രിത്ര.

PRAYER FOR SUCCESS IN STUDIES

God, the source of all wisdom, I surrender myself to you. O God, enlighten my intellect, strengthen my memory, give me more concentration in studies. Bless me to remove all fear, distractions and obstacles in my studies and to study with courage and self-confidence and attain great success. Protect and safeguard me, my parents, brothers and sisters, teachers.

O Saint Chavara, through your prayers and services you are very dear to God and fellowmen. You are the one who provided the setting for our forefathers to sit together and study without the distinction of caste, creed or colour at a time when education was not very common. You knew many languages and you are a friend of students. O dear father, intercede for me before God, the heavenly Father, and obtain blessings from Him for all my needs especially for this particular favour...

യാത്രാസംരക്ഷണസഹായത്തിനുള്ളപ്രാർത്ഥന

പിതാവും പുത്രനും പരിശുദ്ധാത്മാവുമായ ദൈവമെ, തൈഞ്ചർ അങ്ങങ്ങയെ ആരാധിക്കുന്നു, സ്ത്രുതിക്കുന്നു. വിശുദ്ധ കുറ്റാക്കോസ് ഏലിയാസ് പിതാവിനെ മാത്യകയും പ്രചോദനവും വഴികാടിയുമായി തൈഞ്ചർക്ക് നൽകിയതിനു നന്ദി പറയുന്നു. അങ്ങങ്ങുടെ തിരുഹിതം മാത്രം അനേകംശിച്ച്, ജീവിതകാലം മുഴുവൻ നമ്മാത്രം ചെയ്ത് വഴി നയിച്ച ഈ വിശുദ്ധനന്മോഹം നമചെയ്തുകൊണ്ടു ചെതുവിരുമന്നല്ലിന് വിധേയപ്പെട്ടും ജീവിതയാത്രയിൽ മുന്നേറുവാൻ തൈഞ്ചേളം സഹായിക്കണമെ.

തിരുക്കുടുംബഭക്തനായ വിശുദ്ധ ചാവറപിതാവേ, തൈഞ്ചുടെ ദുഃഖങ്ങളിലും രോഗങ്ങളിലും, സാമ്പത്തിക ക്ഷേണങ്ങളിലും സമാധാനമില്ലായ്മയിലും, പാപത്തിരുത്ത് ബന്ധനങ്ങളിലും തിരുത്തുകൾ പരീക്ഷകളിലും തൈഞ്ചർക്കു മോചനവും ദൈവാനുഗ്രഹവും ഈശ്വരായിൽ നിന്നു വാങ്ങിത്തരേണമെ. ഈ നാട്ടിലെ ജലപാതകളിലും ബാല്യം മുതൽ വള്ളത്തിൽ ധാരതാരപകടവും കൂടാതെ സഞ്ചരിച്ചിരുന്ന ചാവറപിതാവേ, തൈഞ്ചുടെ എല്ലാ യാത്രകളിലും പ്രത്യേകമായി ജലയാത്രകളിലും തൈഞ്ചർക്കാവശ്യമായ സംരക്ഷണം നൽകുകയും വെള്ളത്തിലും കരയിലും തൈഞ്ചർ നടത്തുന്ന എല്ലാ അദ്ധ്യാനങ്ങളിലും സമൃദ്ധമായ ഫലങ്ങൾ ദൈവമാതാ വായ മറിയം വഴി തൈഞ്ചുടെ കുടുംബങ്ങളിൽ ചൊരിയേണമെ. ആമേരൻ

News And Views

Darsana News

Renewal of Vows

From 1- 5 December, Rev. Fr. Cyric Kochalumkal CST was leading the fathers and brothers of Darsana in retreat to have a real introspection within themselves by his powerful words and admirable deeds. During that time all brothers met Rev. Fr Rector personally to inform their desire to renew the vows and gave necessary corrections which are essential for their religious lives. On the feast of Immaculate Conception, Fr. Rector presided over the Holy Mass along with all the fathers of Darsana community. Fr. Shepherd Thelapally CMI of Bhopal province gave an inspiring homily. 50 brothers offered their vow to God and submitted to Rev Fr. Rector, Sebastian Alakapally, the delegate of their own respective provincials. After the Holy Mass all extended the festal greetings to fathers and brothers.

Christmas Day Celebrations

The main attractive character of Christmas in Darsana is its own simplicity and its fraternity towards other communities. After the renewal of the vows brothers were engaged in the crib work. We adopted the model of Colloseum for the crib, and the birth scene of Jesus was put similar to the concept of the origin of the world according to Vedas and Hindu Holy Scriptures. Brothers Vibin Mattoor, Franklin Edasseryil, Jerin Illikal and Bobby Makolil were the coordinators of crib committee. Stars and flying Santa were the other attractive features of the crib. On the eve of Christmas we started the Holy Mass at 11.30 pm. Rev Fr. Rector presided over the Holy Mass along with Fr. Martin Onasseril, and Fr. Martin Kuzhivelil. Fr. Martin Kuzhivelil gave the homely. On the day of Christmas many were busy with guiding the large crowd who came to see our crib and chapel. The large crowd to Darsana shows that Darsana is being accepted by the people of our locality.

Hyderabad Trip

As part of the tradition in Darsana, all senior brothers along with Fr. Rector, Fr. Wilson Edattukaran and Fr Martin Kuzhivelil went to Hyderabad for two days of study tour. They started their journey on 28th December and returned by 31st December. The study tour was well appreciated by all the brothers. The trip helped our brothers to be exposed to the various traditions and linguistic dimensions of our country. They returned on 31st December.

Founder's Day Celebration

Darsana community along with CMC Carmalodaya province solemnly celebrated the feast of Saint Chavara on 8th January 2017. We started the ceremony with a procession which started from Marian grotto by 6.00 pm, saying prayers at the statue of St. Chavara, and it was followed by the Holy Mass. Fr. Benoy Chekonthayil presided over the Holy Mass and gave a memorable homely. Fr. Wilson, Fr. Francis, Fr. Martin Kuzhivelil, Fr. Martin Onasseriil and Claretian Fathers were the co-celebrants of the Holy Mass. Fr. Tomy was the master of the ceremony. All the decoration works along with choir was led by CMC sisters and Darsana brothers. The Holy Mass was followed by agape in honour of the feast of our founder.

DKS and DSKS Valedictory Ceremony

We celebrated the valedictory day of DSKS and DKS on 26th January 2017 at Chavara auditorium at 5. 30pm. In connection with the valedictory, we staged the famous drama Gladiator, the dramatic rendition of the Oscar winning movie in the of year 2000. All the fathers and brothers were involved in the success of the drama and the valedictory function. There were almost 300 people who attended the valedictory function. Fr. Wilson Edattukaran along with brothers Franklin and Sanju were the co-ordinators of drama. We also distributed prizes to all the brothers, who put up excellent performance in the cultural and sports competitions during the Academic year 2016- 2017.

Dharmaram News

Renewal of Vows

All our temporarily professed Scholastics renewed their vows on the Feast of Immaculate Conception, 08 December 2016 after a three day long retreat and preparations guided by Rev. Fr. Joshy Cheruparambil CMI.

Visit of Bishop of Shreveport

His Excellency **Bishop Michael G Duca**, Diocese of Shreveport, USA, visited Dharmaram on 5th December. Rev. Fr. Rector welcomed the Bishop and had an interactive session with the Dharmaram Community on Formation and Religious life. The creative suggestions given by the Bishop and the active involvement of scholastics made the session vibrant and fruitful. He presided over the concelebrated Divine Liturgy the next day. Some of our Fathers are rendering pastoral service in his Diocese and Fr. Philip Pazhayakari, one among them, accompanied the Bishop.

National Conference: Paradigms in Formation

A three day long National Conference, '*Paradigms in Formation: Approaches in Priestly and Religious Training in a Globalised World*' was organized during 16-18 December 2016, by Institute of *Vinayasadhanam*, DVK in connection with its Silver Jubilee celebrations. It was Inaugurated by Rev. Dr Paul Achandy, CMI, Prior General and the key note address was delivered by Rev. Dr Joe Mathias SJ, Rector, St. Peter's Pontifical Seminary, Bengaluru. Around 100 formation personnel from various congregations and dioceses joined the conference. The papers presented and discussions followed were very relevant to the context as the horizons of priestly and religious formation are ever changing and widening depending world. The seminar was organised under the leadership of Rev Dr Francis Thonippara, Director, *Vinayasadhanam* and team.

Renovated Dharmaram Chapel

The renovation works of our Chapel was successfully completed and we started using it from the Christmas Eve. Special thanks are due to **Rev. Fr. Mathew Thenamkalayil**, our Administrator, for his persevering hardwork, **Rev. Fr. Alex Thannippara** for his efficient and ever vigilant co-ordination, **Rev. Fr. Joy Kizhakkayil**, for his attentive assistance and very particularly **Mr. Audley Mendez**, our reputed and committed architect for his most sincere and edifying commitment to this great cause of ours.

Christmas Celebrations

The Dharmaram Community celebrated Christmas with the supporting staff on December 23 evening. Fr. Rector delivered the Christmas message. Our Brothers and the staff staged many colourful Christmas programmes. Dharmaram Crib was blessed on the eve of Christmas. A team of our Brothers under the leadership of Rev. Fr. Jose Prakash CMI, visited nearby homes for the destitute and remand homes to share the joy of Christmas.

Centre for Science and Religion: Annual Lectures

‘Centre for Science and Religion’, Faculty of Philosophy, organized Annual Lectures on 14 and 15 December, 2016. **Prof. Ram Puniyani**, former Professor, IIT, Mumbai, writer and social activist, working on the issues related to preservation of democratic and plural values in the society, was the resource person. ‘Religion, Science and Society: A Critique’ was the major theme of the twodays. A special dialogue session on ‘Science, Religion and Violence’ was arranged for the members of the Faculty of DVK on 14th evening which was followed by a Dinner hosted in honour of Prof. Puniyani.

During the lectures he pointed out certain evolving dimensions in the relation between religion and society, which is very much reflected in the present political scenario. Religion should be practised; but it should not be used to cater vested interests. Also, he suggested certain initiatives which we ought to take to foster peace and harmony in India.

Founder's Day

Dharmaram celebrated Founder's Day as usual on Tuesday, 3 January 2017. Representatives from various parishes were invited for the celebrations. It began at 11 am with a prayer session followed by a gathering and lunch. Dr. Mathew Mampra, was the chief guest who spoke on relevance of Chavara Spirituality today. Rev. Sr. Jeslet CMC spoke on Chavara: A Person who experienced the Divine Everywhere. A large number of our parishners were present in the evening at 5.30 to participate in the solemn concelebrated Divine Liturgy. It was followed by a procession to St. Thomas Forane church. Statue of St. Chavara was carried on a special chariot prepared by the parish youth. Rev. Fr. Rector and Rev. Fr. Thomas Kallukulam CMI, Vicar, together conducted the *Novena* and gave the final blessing at St. Thomas church. The Founder's Day celebrations were concluded with *Chavarannercha* arranged by the parish.

Dharmaram Orchestra

Dharmaram staged an Orchestra “*Viva La Musica*” on 8th and 9th of January 2017 as part of Founder's Day celebrations. The programme was a grand success as many from neighbouring Religious communities and various parishes enjoyed the musical evenings.

Dharmaram English Drama

Quo Vadis, a message driven performance of high quality was staged by Dharmaram Community under the leadership of College-section as part of Dharmaram LCA programmes. It was a wonderful performance staged on two days, 4th & 5th February. It was much appreciated by all. Frs. Viju Painadath, Master, Roby Vadana, the Animator and all the brothers of College-section deserve heartily congratulation.

Jubilee Celebrations

Dharmaram community celebrated the **Sacerdotal Golden Jubilee** of Fr. Kuncheria Pathil, Fr. Joseph Kanjiramattom and Fr. Joseph Madassery; **Golden Jubilee of Religious Profession** of

Mar Antony Kariyil, Fr. Antony Puthenangady, Fr. Anto Thekkudan and Fr. Jose Thadavanal and **Sacerdotal Silver Jubilee** of Fr. Thomas Kallukalam and Fr. Geo Pallikunnel on 21 January 2017. Celebrations began with concelebrated Divine Liturgy followed by felicitation gathering and agape.

CRI Dharmaram zone supporting staff meeting

Under the auspices of **CRI Dharmaram Zone**, a meeting of the supporting staff of all the Religious Houses of this zone was held on 28 January 2017, here at Dharmaram. Campus Superiors along with their supporting staff participated in this meeting. The meeting was the first attempt to unite all the supporting staff and to thank them in particular for their valuable services.

Newly Ordained Priests

The arrival of our newly ordained priests made the Dharmaram campus jubilant and delighted. On Sunday, 29 January they had receptions and eucharistic celebrations at parishes where they had their pastoral ministry during their theological formation.

The convocation ceremony on 31 January began with Concelebrated Divine Liturgy presided over by His Beatitude Mar George Cardinal Alencherry. Prof Philippe Chenaux, Pontifical Lateran University Rome, delivered the convocation address. His Beatitude Mar George Cardinal Alencherry, Chancellor of DVK admitted the candidates to the respective degree/diploma. The **Samavarthanam – bidding farewell** - of newly ordained priests from Dharmaram College, was held on 01 February. The *Samavarthanam* which was arranged in Indian *Gurukula* tradition was a heart-touching experience.

Human Formation: Seminar cum Workshop

As part of the Diamond Jubilee Celebrations, Dharmaram College (1957 - 2017) organized a National Seminar cum Workshop on ‘Human Formation in Major Seminaries’, during 10-13 February 2017. His Beatitude Moran Mor Baselios Cardinal Cleemis, President

of CBCI, inaugurated the seminar. Rev. Dr Paul Achandy CMI, Prior General presided over the inaugural function. His Beatitude Mar George Cardinal Alencherry gave the concluding message. The seminar was attended by 141 participants from the seminaries all over India. As most of them were Rectors or senior personnel from major seminaries, they represented a cross section of the Formation team in India. The resource persons were highly competent and well focused to the theme and the discussions were vibrant and insightful. The participants highly appreciated Dharmaram community for the special and exemplary way of celebrating its Diamond Jubilee with such a unique and significant contribution to the Church, keeping away from conventional and publicity oriented celebrations. Congratulations to Rev. Dr. Thomas Aykara, Rector, Rev. Dr. Shaji Kochuthara, Convener and other team members for their leadership and meticulous organizing. As per the directions of Rev Fr Prior General, a committee has been assigned to work out a model of human formation in our seminary, which could be made available for other seminaries also. Almost all the Major Seminaries in India collaborated very commendably and made it a grand success. The seminar papers will shortly be published as a book.

Carmel Vidya Bhavan Pune

Doctoral defence

Fr.Tomy Kattampally C M I the professor in theology in D V K Bangalore was conferred doctorate from J D V Pune on his doctoral thesis “The divine necessity in the life of Jesus and his Disciples: An enquiry into the use of DEI in Luke-Acts” on December13, 2016. Many Scholars, professors and various people were present in this auspicious occasion which was conducted in J D V hall. The programme was followed by a sumptuous dinner in Carmel Vidya Bhavan. Congratulations Dr. Tomy.

Christmas Celebrations

Brothers of C V B attended the Christmas examinations well. A beautiful crib was made under the leadership of first year brothers

based on the theme “Jesus as a gift to the world” in front of C V B.

Christmas Celebrations

Brothers of C V B attended the Christmas examinations well. A beautiful crib was made under the leadership of first year brothers based on the theme “Jesus as a gift to the world” in front of C V B. The Christmas holy mass on 24th December was concelebrated by Fr. Antony Puthenangady, the vicar at 10.00 pm followed by a Christmas programme arranged by Carmel youth. The first years had gone on a trip to the famous Ajentha Ellora caves in Aurangabad.

Ordination and First Holy Qurbana of Deacons

Seven of our deacons namely, Rejeesh puthiyaparampil, Sijo Theyyalakkal, Jithin Parasseril, Jithin Njaliyan, Clint Karkkamthottiyil, Renish Puthusery and Lebin Vennattuparampil were ordained and celebrated their first Holy Qurbana. Frs. Rector and Sony took part

Arrival of Newly Ordained Priests to C V B and Carmel Parish

The newly ordained priests studied in C V B had come back to their alma mater to the joy and celebrations. They were felicitated in each of the wards of the parish and various organisations in the parish. On 29th January 2017, the new priests concelebrated the Holy mass in the parish. They shared their experiences and informed about their new appointments. shared their experiences and informed about their new appointments.

They were also congratulated in C V B on 30th January. All the newly ordained priests cherished their memories on the deacons and wished them all the best. The brothers greeted them with a song. The programme culminated in the agape thereafter.

Bethany- C M I Sangamam

A Bethany C M I sangamam was arranged as a continuation of the get together that was conducted in the previous year. It was arranged in Bethany Vidya Peeth. The prayer session and the interaction session just enhanced the bond among the two

congregations which were rooted in Indian and Eastern heritage

Chispa- Christ College Decennial Celebrations

The decennial celebrations of Christ College-Chispa- was conducted on 12th February 2017. It was a scintillating programme under the guidance and leadership of the Principal Fr. Sony. Lieutenant general S S Mehta, Ex-Western Army Commander, was the chief guest of the day. Various other dignitaries also graced the occasion with their presence. A musical dance drama directed and supervised by Fr. Sony added flavor to this cultural extravaganza.

History of C V B and Carmel Parish

Fr. Thomas Kadankavil studies on the history and whereabouts of Carmel Vidya Bhavan, Carmel Parish and Christ College as a part of the platinum jubilee celebrations of Carmel Vidya Bhavan.

Seminary Commission

A seminary commission comprised of Bishop Gratian Mundadan, Frs. Kurian Kachappally, Winson Moyalen and George Edyayadiyil had come to C V B to review and analyse the seminary formation and the action plans taken by C V B in the wholistic and integral development of the scholastics who are sent here. They spent nearly three days here, meeting the inmates of C V B, conversing with the trustees, parish council members, Christ College staff and students, interacting with the J D V officials and nearby communities to collect certain facts and figures.

Parish Day Celebrations

The parish day was celebrated on 26th of February 2017 which marked the inauguration of the Silver Jubilee of the foundation of Carmel Parish. Various games were arranged with regard to the celebrations. This year, tug of war was included as a new event. The parishioners took part actively in the events. Various organizations

arranged the programme well. On 26th, a most solemn holy mass was concelebrated by Fr. Vicar followed by a delicious lunch.

Nirmal Province Jagdalpur

Jubilee Celebrations & Reception to the Newly Ordained Priests

Memebers of the province came together in thanking the Lord on the occasion of the Golden Jubilee celebration of the Priestly Ordination of our beloved Fr. Sebastian Pereppadan CMI, the Golden Jubilee celebration of the Religious Profession of Fr. Thomas Medackal CMI, Silver Jubilee celebration of the Pri estl y Ordinati on of Fr. Jimmy Vadakkemury CMI, Fr. Mani Kadapla ckal CMI, Fr. Tomy Valiyankal CMI and Fr. Mathew Kunnel CMI and the Silver Jubilee celebration of the Religious Profession of Fr. Sebastian Pulingappallil CMI, Fr. Roy Madamana CMI and Fr. Sunil Vallanattu CMI at 05.00 pm on Wednesday, 29 January 2017, at Nirmal Sadan, Dharampura, Jagdalpur. On the same day, we also solemnly receive the newly ordained Priests.

Christmas Gathering

Province level Christmas gathering was held on Wednesday, 15 December 2016, at Nirmal Sadan Provincial House. Ms. Urmila Acharya, best teacher Rastrapati awardee gave the Christmas message. Fr. Provincial, Councilors and all the members working in different fields briefed their missionary works and activities

Retreat at Chavara Sadan Kolchoor

Under the leadership of Fr. Regi Thekkummury CMI (Rector Chavara Sadan) annual retreat was arranged for the first year aspirants of Chavara Sadan from 29-30 December 2016 at Kolchoor. The retreat and counselling session was led by Mr. M.D. Paul and Mrs. Beena Paul from Bhopal. Thanks to the retreat preachers and congratulations to Fr. Regi!

Visit of Bishop Michael Duca

Bishop Michael Duca, Bishop of the Catholic Diocese of Shreveport visited Fr. Provincial and the inmates of Nirmal Ashram Thellakom on 03 December 2016

Newly Professed

Congratulations and Prayerful wishes to the newly professed members of the province; Br. Sudhir Kerketta, Jonis Khalko, Nitin Lakra and Sanjeet Kerketta. They made their First Profession in the CMI Congregation on 08 December 2016 at Anudhvana Mission Novitiate, Mancherial. Fr. Provincial , Fr. Santhosh Kotheril, Fr. Biju Payyappilly, Fr. Jimmy Pathiraparambil and Fr. Manish Kongadan were present for the First Profession.

Chavara Cultural Centre, Kochi

ഓംപുരി അനുസ്മരണവും സിനിമാപ്രദർശനവും

ചാവറി മുവി സർക്കിളിൻ്റെ ആഭിമുവ്യതിൽ വിവ്യാത ചലച്ചിത്ര നടൾ ഓംപുരിയുടെ ന്മരണാർത്ഥം അർഖ സത്യ എന്ന അദ്ദേഹത്തിന്റെ സിനിമയുടെ പ്രദർശനവും അനുസ്മരണ പ്രഭാഷണവും സംഘടിപ്പിച്ചു. ജനുവരി 21 ശനിയാഴ്ച വൈകിട് 5 മണിക്ക് ചാവറി കൾച്ചറൽ സെന്ററിൽ പ്രമുഖ സിനിമാപ്രവർത്തന കമ്പു വിമർശകനുമായ ശ്രീ.വിജയകൃഷ്ണൻ പ്രഭാഷണം നടത്തി. തുടർന്ന് ഗ്രാവിൽ നിഹലാനി സംവിധാനം ചെയ്ത, ഓംപുരി, സ്മിത പാട്ടിൽ, അമരേഷ് പുരി, നസ്രൂദീൻഷാ തുടങ്ങിയവർ മുഖ്യ കമ്പാപാത്രങ്ങളായി അഭിനയിച്ച് ഏറെ ശ്രദ്ധയമായ ഹിന്ദി ചലച്ചിത്രം ‘അർഖ സത്യ’ പ്രദർശിപ്പിച്ചു.

ഓംപുരിക്ക് മികച്ച നടനുള്ള ദേശീയ അവാർഡ് ലഭിച്ചത് ‘അർഖ സത്യ’യിലെ അഭിനയത്തിനാണ്.

ചാവറി ജയന്തി പ്രഭാഷണം-ചാവറിയച്ചൻ അറിവിന്റെ
വ്യാപനത്തിലുടെ സാമുഹ്യപുരോഗതി സാധ്യമാക്കി:
ജേക്കബ്ബ് പുന്നുസ്

അറിവിന്റെ വ്യാപനത്തിലുടെ സാമുഹ്യപുരോഗതി സാധ്യ മാകിയ യുഗപുരുഷനാണു വിശുദ്ധ ചാവറി കുരുക്കോൻ എല്ലാ സ് ചാവറിയച്ചനെന്നു മുൻ ഡിജിപി ജേക്കബ്ബ് പുന്നുസ് അഭിപ്രായ പ്പെട്ടു. ചാവറി കൾച്ചറൽ സെന്ററിന്റെയും സെന്റ് ജോസഫ് കോളേജ് ഓഫ് ടീച്ചർ എയ്യുകേഷൻറെയും സംയുക്താഭിമുവ്യതിൽ നടന്ന 212-ാമതു ചാവറി ജയന്തി ആഭ്യർഹം. തദ്ദേശീയമായ വിദ്യാഭ്യാസത്തിലുടെ നാടിന്റെ പുരോഗതിക്കായി തത്കിച്ച് ആദ്യത്തെ കേരളീയനാണു ചാവറിയച്ചൻ. പള്ളിക്കോപ്പും പള്ളിക്കുടം എന്ന മഹത്തായ ആശയം വിദ്വേശത്തുനിന്ന് ഇവിടെയെത്തിയവരുടേതല്ല എന്നോർക്കണം. കേരളത്തിൽ ജനിച്ചു കേരളത്തിൽ വളർന്നു കേരളത്തിനായി ദീർഘവീക്ഷണമുള്ള ദർശനങ്ങൾ രൂപപ്പെടുത്തിയ ചാവറിയച്ചൻ, പള്ളിക്കുടംങ്ങൾ സഹാപിക്കാൻ ആഹ്വാനം ചെയ്യുന്നോൾ, തദ്ദേശീ

— കർണ്ണവസന്നേശം —

യമാ വിദ്യാഭ്യാസപുരോഗതിയായിരുന്നു അദ്ദേഹത്തിന്റെ മനസിൽ. മനുഷ്യൻ്റെ വിമോചനത്തിനു വിദ്യാഭ്യാസം അനിവാര്യമാണെന്ന ദർശനം അദ്ദേഹത്തിനുണ്ടായിരുന്നു. അചൃടിശാലകൾ തുടങ്ങിയ തിനു പിനിലും അറിവിന്റെ വ്യാപനമായിരുന്നു ചാവരയച്ചുണ്ട് ലക്ഷ്യം. മനുഷ്യർ തമിലുള്ള അകലം പ്രകടമായിരുന്ന കാലഘട്ടത്തിൽ എല്ലാ വിഭാഗം ജനങ്ങൾക്കും അറിവുനേടുന്നതിന് അദ്ദേഹം അവസരമാരുക്കി. പത്താവന്തരാം നൂറാണ്ടിന്റെ മധ്യഗതക അള്ളിൽ സാഹിത്യത്തിലും സാമൂഹ്യക്ഷേമരംഗങ്ങളിലും നവോത്തരാം നത്തിന്റെ സമസ്തമേഖലകളിലും കേരളം സ്വന്തമാക്കിയ വളർച്ചയിൽ വിശ്വാദ ചാവരയച്ചുണ്ട് നൽകിയ സംഭാവനകൾ കാലത്തിനു മായ്ക്കാനാവാത്തതാണെന്നും ജേക്കബ്ബ് പുന്നുസ്സ് വ്യക്തമാക്കി. സെന്റ് ജോസഫ് കോളേജ് ഓഫ് ടീച്ചർ എയ്യുക്കേഷൻ ഫോർ വിമൻ ഓഫീറ്റോറിയത്തിൽ നടന്ന സമേളനത്തിൽ സിഎംഎ സം വിദ്യാഭ്യാസം, മാധ്യമ വിഭാഗം ജനറൽ കൗൺസിലർ ഫൊ. സെബാസ്റ്റ്യൻ തെക്കേതത് അധ്യക്ഷത വഹിച്ചു. സിഎംസി വിമല പ്രോവിൻസ് സൂപ്പിരിയർ സിസ്റ്റർ ശുഭ മരിയ മുവ്വാതിമിയായി. സെന്റ് മേരീസ് ബന്ധിലിക്ക വികാരി റവ്വേഡ. ജോസ് പുതിയേടത്ത്, സിഎംഎ സേക്രട്ട് ഫാർട്ട് പ്രോവിൻസ് പാസ്റ്ററൽ സെക്രട്ടറി ഫൊ. ജോയി ഉറ്റരേത്, ഫൊ. റോബി കണ്ണൻചീറി, സെന്റ് ജോസഫ് കോളേജ് പ്രിൻസിപ്പൽ സിസ്റ്റർ ഡോ. മേരി ജോസഫ്, മലയാളവിഭാഗം അസി സ്കൂള് പ്രമാണ ഡോ.ബിനു ജോസഫ്, കോളേജ് യൂണിയൻ ചെയർപേഴ്സൻ കാരോൺ ഫ്രാൻസിസ് എന്നിവർ പ്രസംഗിച്ചു.

28-ാമത് ചാവര അന്തർ സർവ്വകലാശാല പ്രസംഗ മത്സരം

28-ാമത് അന്തർ സർവ്വകലാശാല ചാവര പ്രസംഗമത്സരത്തിന്റെ അന്തിമതല മത്സരം ഫൊ. റോബി കണ്ണൻചീറി സി.എം. ഐ. ഉദ്ഘാടനം ചെയ്തു. സർവ്വകലാശാലാ വിദ്യാർത്ഥികളിൽ നേതൃത്വവാസന പരിപോഷിപ്പിക്കുക, വിശ്വാദ ചാവര പിതാവ് ഉയർത്തിപ്പിടിച്ച മഹനീയ ആദർശങ്ങൾ പുതിയ തലമുറയകൾ കൈമാറുക എന്നീ ലക്ഷ്യങ്ങളാടേണ്ടാണ് അന്തർസർവ്വകലാശാല പ്രസംഗത്സരം സംഘടിപ്പിക്കുന്നതെന്ന് മത്സരം ഉദ്ഘാടനം ചെയ്തു കൊണ്ടാദ്ദേഹം അഭിപ്രായപ്പെട്ടു. മത്സരത്തിൽ പാലാ സെന്റ്

— കർണ്ണവസന്നേഹം —

തോമസ് കോളേജിലെ സച്ചിൻ ഷാജി ഓനാം സ്ഥാനവും, കോട്ടയം ബേസിലിയോസ് കോളേജിലെ ജയഗ്രീ റണ്ടാം സ്ഥാനവും, എറ സാകുളം മഹാരാജാസ് കോളേജിലെ ഫാഫിൻ ബിൻ മുഹമ്മദ് മുനാം സ്ഥാനവും കരസ്ഥമാക്കി. വിജയികർക്ക് സെറ്റ് ജോസഫ് അശ്രമദേവാലയം സുപ്പീരിയർ ഫ്രാ. ജോസ് തച്ചിൽ സി. എം. ഐ. സമ്മാനങ്ങൾ വിതരണം ചെയ്തു. 11111 രൂപയും ട്രോഫിയും , 7777രൂപയും ട്രോഫിയും, 5555 രൂപയും ട്രോഫിയും കുടാതെ ഫ്രാ. ജോസ് പത്രപ്പാംതൊടിയിൽ രചിച്ച ജീവിതവിജയം എന്ന പുസ്തകം എല്ലാവർക്കും സമ്മാനമായി നൽകി. തേവര സേക്രട്ട് ഫാർട്ട് കോളേജ് പരീക്ഷ ദേപ്പുട്ടി കൺട്രെൻഡ് ഡോ. വി. ജെ. ബാമനിക്, സെറ്റ് ആൽബർട്ട് കോളേജിലെ അദ്ധ്യാപകരായ പ്രോഫ. വിനീത്, പ്രോഫ. ബൻലി ബി. എന്നിവർ വിധികർത്താക്കൾ ഭായിരുന്നു.

രത്നമ സാനു 84ആം നിറവിൽ, ആദ്ദേഹമായി പ്രമുഖർ

സാമൂഹ്യ സാംസ്കാരിക മന്യംലഭിക്കുന്ന പ്രോഫ. എം. കെ. സാനുവിൻ്റെ ഭാര്യ രത്നമ സാനുവിൻ്റെ 84-ാം ജമറിന്തതിൽ പ്രമുഖർ പങ്കടുത്തു. സാനുമാഷിൻ്റെ കരുതതായി പിന്നിലുള്ള വ്യക്തിത്രമാണ് രത്നമ സാനുവെന്ന് പ്രമുഖ തിരക്കമ്പാക്കുത്ത് ജോൺപോൾ അഭിപ്രായപ്പെട്ടു. സംഗഠിത നാടക അക്കാദമി മുൻ സേക്രട്ടറി പി.വി. കൃഷ്ണൻ നായർ, റവ.ഫ്രാ. പോൾ തേലക്കാട്, പ്രോഫ. എം.തോമസ് മാതൃകു, ശ്രീകുമാരി രാമചന്ദ്രൻ, കെ. വി. പി. കൃഷ്ണകുമാർ, സി. ഡി. അനീൽകുമാർ, ഫ്രാ. റോബി കണ്ണൻചീറ സി. എം. ഐ. എന്നിവർ ചേർന്ന് ഉപഹാരം നൽകി. മുൻ എം. പി. പി. രാജീവ് രത്നമ സാനുവിനെ പൊന്നാട അണിയിച്ചു. ചാവറ കർച്ചിൽ സെറ്റിൻ്റെയും കാരിക്കാമുൻ റിസിഡൻസ് അസോസിയേഷൻ്റെയും എം.കെ. സാനു ഫൗണ്ടേഷൻ്റെയും സംയുക്താഭിമുഖ്യത്തിലാണ് ചടങ്ങ് സംഘടിപ്പിച്ചത്. മംഗലത്ത് കുടുംബയോഗം പ്രസിഡന്റ് പ്രോഫ. മുരളി മംഗലത്ത്, സുപ്പീരോട്ടി മുൻ രജിസ്ട്രാർ ശ്രവദാ സൻ നായർ, സി. ജി. രാജഗോപാൽ, ഷീപു അമീർ, ജോർജ്ജ് മാതൃകു, ഡോ. സി. കെ. ബാലൻ, രാജൻ കാരക്കാട്, റോഷ് അന്ന

— കർണ്ണപാദമേരം —

ന്, അനിത്, ശീത (സദനം) കെ. ജി. ബാലൻ, അധ്യ. രാധാകൃഷ്ണൻ എന്നിവർ പ്രസംഗിച്ചു. തുടർന്ന് കലാപരിപാടികളും ഉണ്ടായിരുന്നു.

**കൃബിന്റെ രേഖകൾ, സർക്കാർ നിലപാട് മാറ്റണം:
കാനം രാജേന്ദ്രൻ**

മുത്തി സഭാ തീരുമാനങ്ങൾ വിവരാവകാശനിയമത്തിൽ നിന്നു ഒഴിവാക്കുന്ന നടപടി ഇടതുപക്ഷസർക്കാരിനു ആശാസ്യമുള്ളത് സി.പി.എൽ. സംസ്ഥാന സെക്രട്ടറി ശ്രീ. കാനം രാജേന്ദ്രൻ അഭിപ്രായപ്പെട്ടു. ചാരം കർശ്ചരിൽ സെസ്റ്റർ, ആർ. ടി. എൽ. കേരള ഫെഡറേഷൻ, എൻഡോകുലേം സെസ്റ്റ് ജോസഫ് കോളേജ് ഓഫ് ടൈച്ചർ എജ്യൂകേഷൻ ഫോർ വിമൻ എന്നിവയുടെ സംയുക്താഭിമുഖ്യത്തിൽ നടന്ന വിവരാവകാശനിയമവും മുത്തിസഭാതീരുമാനവും സമിനാർ ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം.

കൃബിന്റെ തീരുമാനം എടുത്തതിനുശേഷം വിവരാവകാശനിയമനുസരിച്ച് ആ രേഖകൾ കൊടുക്കാതിരിക്കുന്ന നയം സർക്കാർ മാറ്റണം, 2009 ലെ ധർമ്മ പരീക്ഷയാക്കി വിഭിന്നം അതാണ് പറയുന്നത്. രാജുരക്ഷയുടെ കാര്യങ്ങൾ ഒഴിവാക്കാൻ വിവരാവകാശനിയമത്തിൽ തന്നെ പറയുന്നുണ്ടെന്നും അദ്ദേഹം ചുണ്ടിക്കൊട്ടി.

അധ്യ. ഡി. ബി. ബിനു മോധരേറ്ററായിരുന്നു. ഫാ. റോബി ക്ലാർച്ചിറ സി. എം.എൽ., തമിഴ്നാട് മുൻ അധ്യാ. ചീഫ് സെക്രട്ടറി പി.സി. സിറിയക്, അധ്യ. എം. ആർ. രാജേന്ദ്രൻ നായർ, കെ. എൻ. കെ. നമ്പത്തിരി, ഡോ. ബിനു ജോസഫ്, അധ്യ. എ. ജയകുമാർ, എന്നിവർ പ്രസംഗിച്ചു.

വാണിയ് - പ്രേമ്യ് മെമ്പ്

പ്രേമ്യ് ഗവൺമെന്റിന്റെ സാമ്പകാരിക വിഭാഗവുമായി ചേർന്ന് സാമ്പകാരിക വിനിമയ പരിപാടികൾ സംഘടിപ്പിച്ചു. നാടൻ കലകളും വിവിധ കലാരൂപങ്ങളുമാണ് സാമ്പകാരിക വിനിമയ പരിപാടിയിലൂടെ സാധ്യമാകുന്നത്. WANTED എന്ന പ്രേമ്യ

മെമം ആൺ അവതരിപ്പിച്ചത്. അതൻദ്രോഗിയ തീയറ്റർ ഗ്രൂപ്പായ AKARAKU എഴു നേതൃത്വത്തിൽ ലോറയൻ ഭേബാചേര്റ്റ്, ബാർനേബ് ഗോട്ടിയർ എന്നിവരാണ് മെമം അവതരിപ്പിച്ചത്.

വിഷയത്ത് തീയറ്റർ ഷൈ: സ്ക്രീംഗ്

അലിയോൺ ഫ്രാൻസൈസിന്റെയും ചാവറ കൾച്ചറൽ സൈൻസിന്റെയും സംയുക്താഭിമുഖ്യത്തിൽ ഫെബ്രുവരി 25ന് ഫ്രഞ്ച് വിഷയത്ത് തീയറ്റർ ഷൈ സംഘടിപ്പിച്ചു. ജാതി മത, വർഗ്ഗ, വർണ്ണ വ്യത്യാം സമില്ലാതെ സാമൂഹ്യപരമായ ബന്ധം സ്ഥാപിക്കുന്നതിനെ അധികരിച്ചായിരുന്നു സ്ക്രീംഗ് എന്ന പത്രിപാടി. നോർസ്, ജൂലിയസ് എന്നീ ഫ്രഞ്ച് കലാകാരൻമാർക്കൊപ്പം മലയാളികളായ അഡിലാഷ്, അമൃത, അതുൾ എന്നിവരും പങ്കുചേർന്നു.

ഉപഭോക്തൃ നിയമ പഠന ശില്പശാല

ഉപഭോക്തൃ നിയമമുഖ്യപ്രൈറ്റ് എല്ലാ നിയമവും ഓരോരു തത്രും പരിക്കുകയും പരിച്ചത് പ്രാവർത്തികമാക്കുകയും മറ്റുള്ള വരെ പരിപ്പിക്കുകയും ചെയ്യുകയെന്നതാവണം ഉപഭോക്തൃ സംരക്ഷണ പ്രവർത്തകരുടെയും ആത്യന്തിക ലക്ഷ്യമെന്ന് സംസ്ഥാന ഉപഭോക്തൃതർക്കെ പരിഹാര കമ്മീഷൻ മെംബർ അധി. ജോസ് വിത

— | കർണ്ണവസന്നേശം | —

യത്തിൽ അഭിപ്രായപ്പെട്ടു. കൺസ്യൂമർ വിജിലൻസ് സെന്ററിന്റെയും ചാവറ കർച്ചറിൽ സെന്ററിന്റെയും ആഭിമുഖ്യത്തിൽ നടത്തിയ നിയമ പഠന ശില്പപരാലു ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. ഫാ. റോബി കണ്ണൻപിരീ സി.എം.എ. അധ്യക്ഷത വഹിച്ചു. കൺസ്യൂമർ വിജിലൻസ് സെന്ററു ജനറൽ സെക്രട്ടറി എ. അയ്യപ്പൻ നായർ, എ.എ. ഷാഫി (കൺസ്യൂമർ കൗൺസിൽ സെക്രട്ടറി), വനിതാ വേദി കൺവീനർമാരായ ഷീല ജഗത്രൻ, പ്രസന്ന ഗോപാലൻ എന്നിവർ പ്രസംഗിച്ചു. വിവരാവകാശ നിയമത്തിൽ അഭിജ്ഞി റിക്കേണ്ട കാര്യങ്ങൾ എന്ന വിഷയത്തിൽ അധി. ഡി.ബി. ബിനു, ഉപഭോക്തൃ സംരക്ഷണ നിയമം - പ്രായോഗിക കാര്യങ്ങൾ എന്ന വിഷയത്തിൽ എന്നാണകൂളം ജില്ലാ ഉപഭോക്തൃ ഫോറം മുൻ പ്രസിഡന്റ് അധി. എ. രാജേഷ് എന്നിവർ കൂൺ നയിച്ചു.

ടാവൽ & ടൂറിസം രംഗത്തെ അനന്ത സാധ്യതകൾ ഉപയോഗ പ്പെടുത്തണം: ജോർജ്ജ് ആൻഡ്സി

ടാവൽ & ടൂറിസം രംഗത്തെ അനന്തസാധ്യതകൾ ഉപയോഗപ്പെടുത്തുകയാണ് ടൂറിസം പരിക്കുന്ന വിദ്യാർത്ഥികൾ ചെയ്യേണ്ടതെന്ന് യു.എ.ഇ. എക്സ്‌ചെഞ്ച് ഇന്ത്യാ മാനേജിംഗ് ഡയറക്ടർ ജോർജ്ജ് ആൻഡ്സി അഭിപ്രായപ്പെട്ടു. ജീവിതത്തിന്റെ അവസാനം വരെ പഠനം ഉണ്ടാവണം, ജോലി നേടുവാനുള്ള ഒരു ചെറിയ പരിശീലനം മാത്രമേ ആദ്യം ലഭിക്കുവെന്നും, ജീവിതത്തിൽ ഉന്നത വിജയങ്ങൾ നേടുവാൻ നിരന്തരമായ പഠനവും പരിശേഖവും ആവശ്യമാണെന്നും അദ്ദേഹം തുടർന്നു പറഞ്ഞു. ചാവറ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് മാനേജ്മെന്റ് ആൻഡ് മൈഡിയ സ്കൂളിന്റെ ആഭിമുഖ്യത്തിൽ നടന്ന ടാവൽ & ടൂറിസം അധ്യാട ഫൗണ്ടേഷൻ സർട്ടിഫിക്കറ്റ് വിതരണ തേതാടനുബന്ധിച്ച് നടന്ന സെമിനാർ ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. മറ്റൊള്ളവരോട് നല്ലതുപോലെ പെരുമാറാനുള്ള കഴിവ് ടൂറിസം വിദ്യാഭ്യാസത്തിലൂടെ നേടിയെടുക്കണം, അത് ജോലിയിൽ മാത്രമല്ല സ്വന്തം ജീവിതത്തിലും പ്രാവർത്തികമാക്കുക എന്നതായിരിക്കണം ലക്ഷ്യമെന്ന് മുവ്പാതിംഡി സി.എം. ഐ. സഭാ ജനറൽ കൗൺസിലർ റിവ.ഡോ.സാജു ചക്രാലക്കൽ അഭിപ്രായപ്പെട്ടു.

Chavara Institute of Indian & Interreligious Studies (CIIS)

**40 Years of Glorious Service in Rome
(Fr. Isaac Arickappallil CMI, Director - CIIS)**

Our Chavara Institute of Indian and Interreligious Studies Rome enters its 40th year of service. It was established in Rome in the year 1977 as a creative response of our CMI Congregation to the call of Vatican Council II to enter into interreligious dialogue and study of world religions (NA 2). The original name of the institute was *Centre for Indian and Interreligious studies* (CIIS) and from its very inception the Centre has been offering various programmes in interreligious studies and Eastern Christianity. Recognizing its unprecedented growth the Centre has been raised to the status of an Institute changing its name into *Chavara Institute of Indian & Interreligious Studies* (CIIS) later. Considering its continued contributions in the field of inter-religious studies and further enhancing the academic excellence, the institute has been declared in 2010 an Extension Centre of Dharmaram Vidya Kshetram (DVK), Bangalore.

Programmes at a Prime Location

The prime location of the Institute in the city of Rome very close to Vatican and in the vicinity of various ecclesiastical and secular universities helps the students and the public to make good use of its service.

The activities aimed at fostering Indian and interreligious studies, dialogue and religious harmony are inter-religious prayer meetings, talks, seminars, extension lectures, lecture series, courses, inter-religious festivals, publications etc.. Promotion of research and studies in Eastern Christianity is another task of the Institute. Our library with rare volumes mainly in English on Indian religions and cultures, inter-religious topics, comparative study of religions and Christianity is really an academic treasure house for university students and scholars specializing in these areas.

Our Yoga & Indian Spirituality Course given by Yogacharya Vincent Chakkalamattath includes both yogic spiritual theory and practice coupled with yoga meditation. We have Indians as well as Italians attending this course.

We offer occasional courses in languages like Italian, Sanskrit, Hindi, German, Latin, etc. as per demands and needs of the students. Chandy Plammottil, Dr. Jossy CMC, Dr. Xavier Menacherry CMI, Prof. Iacoppo, Miss Rita Bagnoli, Anne Morgan are some of our language instructors. Our lectures and discussions on topics like Ayurveda, Yoga, Bharata Natyam, Indian Astrology, Indian Religions, Indian Alchemy, Indian Families and talks on Sri Aurobindo, Rabindra Nath Tagore, Mahatma Gandhi, Sts. Chavara, Euphrasia, Alphonsa, Mother Theresa, Mission in World Religions, etc. and inter-Religious celebrations of festivals like Christmas, Deepavali, Ramadan are powerful means in spreading Indian cultural and spiritual traditions and fostering interreligious understanding. The speakers include both foreign and Indian scholars like Dr. Claudio Maddaloni, Dr. Paola Ariodante, Prof. Scialpi, Captain Nemo & Fra' Cercone, Miss Paola de Paolis, Tiziana Giansante, Dr. Nancy Myladoor, Dr. Joseph Pathrapankal CMI, Dr. Basant Gupta - Indian Ambassador to Italy, Dr. Illias Animon, Msgr. Santiago from Pontifical Council for Inter-religious Dialogue, Prof. Benedict Kanakappilly OCD.

Lecture Series: Placid Lectures and Chavara Lectures

Placid Lectures and Chavara Lectures are the two annual lecture series at our Institute. The first one instituted in honour of Fr. Placid Podipara CMI (1899-1985), who was a prominent theologian and an eminent historian of the Syro-Malabar Church of St. Thomas Christians of India, tries to foster studies and research in Eastern Christianity.

The scholars who have delivered Placid Lecture Series include Archbishop J. Powathil (Church as the Mystery of Communion: A Tribute to the Ecclesial Vision of Fr. Placid J. Podipara CMI),

Archbishop M. Moolakkatt, “Particular Law of the Syro-Malabar Church”, E.J. Kilmartin S.J., (Particular Liturgy of the Individual Church: Theological Basis and Practical Consequences), B. McNeil (One City, One Bishop? Ecclesial Reflection on Eastern Catholic Churches), E.G. Sutner (Church Unity: Union or Uniatism? Catholic-Orthodox Ecumenical Perspectives), K. Pathil (Indian Church at Crossroads), N. Tanner (Is the Church too Asian), B. Spinks (Western Use and Misuse of Eastern Liturgical Traditions: Some Cross-sections in its History), Archbishop J. Perumthottam (Unique Features of the St. Thomas Christian Heritage: Its Preservation, Relevance and Challenges), Bishop Abraham Julios (The Challenges and Scope of Ecumenism with special Reference to Syro-Malankara Catholic Church), Bishop J. Kallarangatt (The Prominent Traits of Eastern Theology), Bishop P. Kannookkadan (A Historical and Theological Study of the East Syriac Lectionary), T. Kollamparampil CMI (Baptismal Covenant and Christian Witnessing), J. Aerthayil CMI (The Trinitarian Experience in Christian Prayer: An Oriental Perspective), P. Pallath (Unity of Christian Initiation with special Reference to the Syro-Malabar Church).

Chavara Lecture Series at the CIIS is in honour of St. Kuriakose Elias Chavara (1805-1871), the founder of CMI-CMC congregations and obviously in whose name the Institute is christened. Besides being a spiritual leader, noted social and religious reformer, eminent educationist, he was also a great pioneer and promoter of inter-religious and inter-cultural understanding. The objective of this series is fostering human development through inter-cultural studies and spiritual integration.

The experts who have given Chavara Lectures include A. Amaladoss S.J. (Becoming Indian: The Process of Inculturation), N. Smart (Religion and Nationalism: The Urgency of Transactional Spirituality and Toleration), B. Bhatt (Ahimsa in the Ancient Religious Traditions of India), M.M. Thomas (A. Diaconal Approach to Indian Ecclesiology), P. Kochappilly CMI (Perspectives on Eastern Christian Ethics), J. Kuriedath CMI, “The Challenges and Prospects of the

Church in India in the 21st Century), T. Kalam CMI (Church's Teaching on Sexuality: Perception and Reality), J. Palackal CMI (Jesus and India: A Connection through the Aramaic Language), P. Kalluveetttil CMI (A Mystic's Metaphorical World).

Applause by the Embassy of India

Right from its very inception the Embassy of India in Rome has been extending its good will and cooperation to our Institute in various ways. It was Mrs. Rukmini Menon, the then Ambassador of India to Italy who inaugurated our Institute lighting *Nilavilakku*, the traditional Indian lamp on September 15, 1977. Since then almost all the Indian Ambassadors to Italy and high ranking officials from the Embassy have visited our Institute on various occasions. And the present Ambassador, Mr. Anil Wadhwa is going to be the chief guest of the forthcoming Ruby Jubilee celebrations on March 25 & 26, 2017. Recognizing the Institute's commendable service in the field of Inter-religious dialogue and propagation of Indian culture and heritage abroad, the Embassy of India in Rome has awarded it with a Certificate of Excellence on India's Republic Day, 26 January 2016. The Embassy also donated more than 200 books on Indian Culture and nationalism to our Chavara library.

A Galaxy of Dignitaries at Chavara Institutes

His Beatitude Mar George Cardinal Alencherry - Major Archbishop of Syro Malabar Church, His Beatitude Moran Mor Baselios Cardinal Cleemis - Major Archbishop of Syro-Malankara Church and President of CBCI, Archbishop Mar Joseph Perumthottam, Archbishop Emeritus Mar Joseph Powathil, Archbishop Mar Andrews Thazhath, Bishop Mar Raphael Thattil, Bishop Mar Stephen Chirappanath, Bishop Mar Joseph Kallarangatt, Bishop Mar Pauly Kannukkadan, Bishop Mor Abraham Julios, Bishop Mar George Madathikandam, Bishop Mar Prince Panengadan, Bishop Emeritus

Mar Joseph Kunnath, Indian Ambassador Sri Basanth Gupta, Very Rev. Dr. Paul Achandy CMI, Prior General, Rev. Fr. Varghese Vithayathil, Rev. Fr. Saju Chackalackal, Rev. Fr. Sebastian Thekkedath, Rev. Fr. Antony Elamthottam, Rev. Fr. Johny Edappulavan, Rev. Prof. Dr. Paulachan Kochappilly - DVK President, Rev. Dr. Thomas Aykara - Dharmaram Rector, Rev. Dr. Thomas Chathamparampil - Vice Chancellor Christ University Bangalore, Rev. Fr. Thomas Manjakunnel - Provincial, Mother General Dr. Siby CMC are some of the dignitaries who enriched our Chavara Institute, Rome with their gracious presence in recent times on various occasions.

Ruby Jubilee: “Eurasia” and Interreligious Seminar

The inauguration of the Ruby Jubilee Year of CIIS was on Saturday, May 28, 2016 by V. Rev. Dr. Paul Achandy CMI, Prior General. Narrating a brief history of the Institute Fr. Isaac Arickappallil CMI, Director of the CIIS welcomed the audience and the function was concluded with an “Eastern and Western Musical Performance” titled “Eurasia”.

The Western Musical team consisted of Italian Theatre artist Jannoni Sebastianini, musicians Paolo Rossi, Marcella Candillera, Massimo del Duc and Luigi Capano. The Eastern Music team was led by Rev. Fr. Anto Nayankara CMI.

The concluding function of the Jubilee will be on 25 and 26 March 2017 with an international inter-religious seminar on “The Concept of Mercy in different Religions and its Relevance today” with papers from internationally reputed scholars from different universities, including our Dharmaram Vidya Kshetram, Bangalore. Rev. Dr. Thomas Aykara CMI, Dharmaram Rector, Rev. Dr. Paulachan Kochappilly, DVK cine script writer, Svamini Hamsananda Ghiri, Vice President - Union of Hindus of Italy, Mr. Jawed Khan (Pakistan), Mr. Animon Illias and others are expected for the grand finale of the Ruby Jubilee. Mr. Anil Wadhwa, Ambassador

of India to Italy, His. Em. Cardinal Leonardo Sandri, Prefect of the Congregation of Oriental Churches, His Em. Cardinal Tauran, President of Pontifical Council for Inter-religious Dialogue are a few of the dignitaries expected.

The celebration of the 40th anniversary of Chavara Institute is an occasion for us to thank the Lord for the abundant blessings he has showered on us through the Institute in promoting Indian and inter-religious studies, Eastern Christianity and fostering harmony between religions of the world. May the Spirit of God behind all human endeavours guide our Chavara Institute of Indian & Inter-religious Studies to carry on its mission further renewing its commitment.

— കർണ്ണവസന്നേഹം —

കർമ്മലഭിലെ സൗത്താസികങ്ങൾ

റവ. ബൈ. പ്രൊഫസിസ് തരകൻ സി.എം.എഎ
(1928-2016)

തൃശ്ശൂർ ദേവമാതാ പ്രവശ്യയിലെ സെന്റ് ജോർജ്ജ് ആദ്ധ്യാത്മക അനുഗ്രഹാധികാരിയായ റവ. ബൈ. പ്രൊഫസിസ് തരകൻ സഹോദരൻ ആഗസ്റ്റ് 9-ാം തിരുത്തി രാത്രി 7.30 ന് അമല മെഡിക്കൽ കോളേജ് ആശുപത്രിയിൽ വച്ച് നിരൂപതന്നായി.

തൃശ്ശൂർ അതിരുപതയിലെ എഴുന്നൂർത്ത് ഇടവകാംഗ മായിരുന്ന അദ്ദേഹം പരേതനായ വരീത്-രോസ ദമ്പതികളുടെ അഖ്യാമത്തെ മകനായി 1928 ജൂൺ 10-ാം തിരുത്തി ജനിച്ചു. സി.എം.എഎ സഭയിൽ ചേർന്ന വൈദികനാകുവാൻ ആദ്ധ്യാത്മക അദ്ദേഹത്തിന് പഠനത്തിൽ മുന്നേറുവാൻ സാധിക്കാത്തതിനാൽ സി.എം.എഎ സഭയിൽ ഒരു സഹോദരനായി ജീവിക്കുവാൻ തീരുമാനിച്ചു. 1953 ജൂലായ് 16ന് ആദ്യവേദവും, 1956 ജൂലായ് 16ന് നിത്യവേദവും അനുഷ്ടിച്ചു. കോഴിക്കോടുള്ള സലേഷ്യൻ സഭക്കാരുടെ സെന്റ് വിൻസെന്റ് സ്ഥാപനത്തിൽ നിന്ന് കെ.ജി.സി.യു.ഓ, ഐ.റി.സിയു.ഓ പരിച്ച് കുന്നംകുളത്ത് വന്നു. സി.എം.എഎ സഭയിൽ ചത്രം സൃഷ്ടിച്ച് 60 വർഷം ഇവിടെ സേവനം ചെയ്തു.

കുന്നംകുളം ആദ്ധ്യാത്മത്തിൽ എല്ലാമേഖലയിലും പ്രവർത്തിച്ച ബൈദർ ഐ.റി.സി അദ്ധ്യാപകനായും വർക്കണ്ട്ഷോപ്പ് മാനേജരായും, പ്രൊക്കററേറ്ററായും, ഐ.റി.സി ബർസാറായും, റൈറ്റർകീപ്പിറായും, ഉട്ടകുമുറിയുടെ കാര്യവും പറിപ്പ് നോട്ടക്കാരനായും ബൈദ്യേഷ്ട്സിന്റെ ആസ്പിരൻ്റ് കൈടക്കായും ഇവിടെ സേവനം ചെയ്തു.

സമൂഹജീവിതത്തിൽ അദ്ദേഹം ഒരു നിര സാനിധ്യ മായിരുന്നു. കുട്ടികവിതകളിലും കമകളിലും സമൂഹത്തെ ക്രിയാത്മകമാക്കുവാൻ ബൈദർ ശ്രദ്ധിച്ചിരുന്നു. ഒരു പരാതിയും പരിഭ്രവയും ഇല്ലാതെ, പ്രാർത്ഥനാജീവിതത്തിൽ ശ്രദ്ധയുള്ളവനായി, എളിമയുടെയും ലാളിത്യത്തിന്റെയും പ്രതീകമായി, തന്റെ

— കർണ്ണവസന്നേഹം —

ആവശ്യത്തേക്കാൾ മറ്റൊള്ളവരുടെ ആവശ്യങ്ങൾ കണ്ടിന്ത്ത് ബേദർ സന്ധാസ ജീവിതം ആഖോഷിക്കുകയായിരുന്നു.

ജൂൺ 22-ാം തിയ്യതി അമല ആശുപ്രത്യയിൽ ആയതിനു ശേഷം, പലവിധത്തിലുള്ള രോഗങ്ങളാൽ പീഡിതനായ ബേദർ ആഗസ്റ്റ് 9-ാം തിയ്യതി രോഗം മുർച്ചിക്കുകയും, ബ. പ്രോവിൻഷ്യാൾ വാർട്ടർ തേലപ്പിള്ളിയച്ചെൻ്റെയും, പ്രിയോറച്ചെൻ്റെയും, മറ്റ് അച്ചർമ്മാരുടെയും സാനിധ്യത്തിൽ ശാന്തമായി തന്റെ ജീവനെ ദൈവത്തിന് സമർപ്പിച്ചു.

ആഗസ്റ്റ് വ്യാഴാഴ്ച ഉച്ചകഴിവ് 2.30 ന് കുന്നംകുളം ആശുമതിയിൽ സംസ്കാര ശുശ്രൂഷ നടത്തപ്പെട്ടു. പ്രവിശ്യ കൗൺസിലർ ബ.അനിൽ കോകോത്തച്ചെൻ്റെ മുവുക്കാർമ്മികത്തിൽ അർപ്പിച്ച ദിവ്യബലിയിൽ ബ. പ്രോവിൻഷ്യാൾ വാർട്ടർ തേലപ്പിള്ളിയച്ചൻ അനുസ്മരണ സന്ദേശം നൽകി.

കളികുടുകാരനും സഹപാർിയുമായ ബ. പാസ്സർ നീലകാവിൽ പിതാവ് അവസാന ശുശ്രൂഷകർക്ക് നേതൃത്വം നൽകി. തമവസരത്തിൽ ബേദറിൻ്റെ ജീവിതത്തിലെ ഒരു സംഭവത്തെപ്പറ്റി അനുസ്മരിപ്പിച്ചു. 1970 ലെ സം മുഴുവനുമുള്ള ബേദറേഴ്സിനുവേണ്ടി ഒരു വർഷം നീളുന്ന കോഴ്സ് 3 ബാച്ചുകളായി പാസ്സർ നീലകാവിൽ പാതാവിൻ്റെ നേതൃത്വത്തിൽ നടത്തുകയുണ്ടായി.അതിൽ ആദ്യ ബാച്ചിൽ പക്കടുക്കേണ്ടതായിരുന്നു ബേദർ ഫ്രാൻസിസ് തരകൻ. പക്ഷേ വയറിലുണ്ടായ കൂദാശ നിമിത്തം അതിൽ പക്കടുക്കാൻ സാധിച്ചില്ല. അതിനാൽ അന്നത്തെ പ്രിയോർ ജനറാളായിരുന്ന ബ.കനീസിയുസച്ചൻ ദൈവസന്നിധിയിൽ ബേദറിൻ്റെ അസുഖം മാറുന്നതിനും അടുത്ത ബാച്ചിലെക്കിലും പക്കടുക്കാൻ കഴിയടക്കയെന്നും പ്രാർത്ഥിക്കുകയും ചെയ്തു. തുടർന്ന് ബേദറിൻ്റെ അസുഖം മാറുകയും അടുത്ത കോഴ്സിൽ പക്കടുക്കുകയും ചെയ്തു.

ധാരാളം സി.എം.എ ദൈവദികരും ഇടവക അച്ചർമ്മാരും, ബ.സിസ്റ്റേഴ്സ്, ബഡ്യുജനങ്ങൾ, ശിഷ്യർമ്മാർ, ബേദറിൻ്റെ ഇടവകാംഗങ്ങൾ തുടങ്ങി വലിയ ജനാവലി സംസ്കാര ശുശ്രൂഷയിൽ ആദ്യത്തോളം പക്കടുത്തു.

ബ. ഫ്രാൻസിസ് തരകൻ സഹോദരനെ ദൈവ തുകരങ്ങളിൽ സമർപ്പിച്ച നമുക്ക് പ്രാർത്ഥിക്കാം. അവിടുന്ന് നിത്യ

— കർണ്ണപദ്മനാഭ —

സമാനം നല്കി അദ്ദേഹത്തെ അനുഗ്രഹിക്കുട്ട്. ബൈദറിന്റെ ആത്മശാന്തികായി സഭാനിയമപ്രകാരമുള്ള പ്രാർത്ഥനകൾ നമുക്ക് സമർപ്പിക്കാം.

ഹാ. ജോയ് വൈദ്യക്കാരൻ സി.എം.എഫ്
പ്രിയോർ, സെന്റ് ജോർജ്ജ് ആശ്രമം
കുന്നംകുളം

— കർണ്ണവസന്നേഹം —

ഹാ. പോൾ കോഴിപ്പാട് സി.എം.എം
(1939-2016)

തൃശ്ശൂർ സി.എം.എം ദേവമാതാ പ്രവശ്യയിൽ തലോറിൽ ഉള്ളിമിശിഹാ ആദ്ധ്യാത്മികനായിരുന്ന കോഴിപ്പാട് ബഹുമാനപ്പെട്ട പോളിച്ചൻ ഹൃദയാഖ്യാതം മൂലം സെപ്റ്റംബർ 7 രാവിലെ അറുമൺിക്ക് നിദ്രപ്രാപിച്ചു. മുതദേഹം അമല മെഡിക്കൽ കോളേജിലേക്ക് കൊണ്ടു പോവുകയും ചെയ്തു.

സെപ്റ്റംബർ 9-ാം തിരുതി രാവിലെ 6 മണിയ്ക്ക് തലോറി ആദ്ധ്യാത്മകയത്തിൽ മുതദേഹം കൊണ്ടുവരികയും ദേവമാത പ്രോവിൻഷ്യാർ ബ.വാൾട്ടർ തേലപ്പിള്ളിയച്ചരീം മുഖ്യകാർമ്മി കത്തരത്തിൽ ആദ്ധ്യാംഗങ്ങൾ എല്ലാവരും ചേർന്ന് സമൂഹാഭാവി അർപ്പിക്കുകയും ചെയ്തു. വിശ്വാസ ബലിക്കുശേഷം അന്തിമോപ ചാരമർപ്പിച്ച് പ്രാർത്ഥിക്കാൻ വന്നവർിൽ രാമനാമപുരം മാർ പോൾ ആലപ്പാട്ടും, നിരവധി വൈദികരും സന്യസ്തരും അത്മായരും ഉണ്ടായിരുന്നു.

രൈകിട് 2.30 ന് ദിവ്യബലിയോടെ ആരംഭിച്ച മുതസംസ്കാരശുശ്രാഷ്ട്യക്ക് മാർ റാഫേൽ തട്ടിൽ പിതാവ് മുഖ്യകാർമ്മികതം വഹിച്ചു. തൃശ്ശൂർ ദേവമാതാ പ്രോവിൻഷ്യാർ ബ. വാൾട്ടർ തേലപ്പിള്ളി സഭയോടെ ജനറൽ ഓഫീസർ ബ.ആർഡി എടപ്പുള്ളവൻ എന്നിവരും മറ്റനേകകം രൈദികരും സഹകാർമ്മികരായിരുന്നു. ബ.ടെന്നി പാരിയക്കലച്ചനാഞ് ചരമ്പ്രസംഗം നടത്തിയത്. മുതസംസ്കാരകർമ്മത്തിന്റെ സമാപന ശുശ്രാഷ്ട്യകൾ ഇരിങ്ങാലക്കുട രൂപതാഖ്യക്ഷമൻ മാർ പോളി കണ്ണുകാടൻ, മാർ പാസ്സർ നീലകാവിൽ എന്നീ പിതാക്കമൊരും കാർമ്മികത്തിലായിരുന്നു.

ഇരിങ്ങാലക്കുടയിൽ അർപ്പാലം എന സമലതത് കോഴിപ്പാട് വീടിൽ വാറുണ്ണി-ഫിലോമിന ഭസതികളുടെ 6 മകളിൽ 5-ാമനായി 1939

— കർണ്ണവസന്നേഹം —

അഗസ്റ്റ് 2ന് ബ.പോളച്ചൻ ജനിച്ചു. വടക്കുംകര ജൈവി സ്കൂൾ, ഇരിങ്ങാലകുട കെക്കല്ല് കോളേജ് എന്നിവിടങ്ങളിൽ പഠനത്തിനുശേഷം 1967 നവംബർ 17നു തലമുറയിൽ ബിഷപ്പ് മാർ സൊബാസ്റ്റപ്പൻ വള്ളേളാപ്പിള്ളി പിതാവിൽ നിന്ന് വൈദികപട്ടം സിക്കിച്ചു.

1968ൽ തൃശ്ശൂർ ദേവമാതാ പ്രോവിൻഷ്യൽ ഹൗസിൽ സെക്രട്ടറിയും പ്രോക്കൂറ്ററേറ്റുമായാണ് സേവനം തുടങ്ങിയത്. സാഗർ മിഷൻ ആദ്യകാല മിഷനറിയായ കോഴിപ്പാട്ടച്ചൻ ബാല്യത്തിൽ കെക്കല്ല് സ്കൂൾ ബർസാർ, പാട്ടുരായ്ക്കൽ എ.എസ് പ്രസ് മാനേജർ, ദേവമാതാ പ്രവർദ്ധയുടെ വികാർ പ്രോവിൻഷ്യാർ, ദീപിക ദിനപത്രത്തിന്റെ തൃശ്ശൂർ സർക്കുലേഷൻ മാനേജർ, കെസ് സുപ്പീരിയർ, കുറംകുളം, ഇരിങ്ങാലകുട, എൽത്തുരുത്ത്, തലോർ എന്നീ ആശ്രമങ്ങളുടെ പ്രിയോർ എന്നീ നിലകളിൽ പ്രവർത്തിച്ചിട്ടുണ്ട്. ലഭ്യത ഭൂക്ഷണത്തിലെ സി.എം.എ. ദൂരിതാശാസ്പുന്നരുഥാരണ കൃംഗിന് രണ്ടുവർഷം നേതൃത്വം നൽകിയത് പോളച്ചനായിരിന്നു. പശ്ചിമ ജർമ്മനിയിലും, സീഡൻലും മിഷനറിയായി മികവാർന്ന സേവനം കാഴ്ചവെച്ചിട്ടുണ്ട്.

മിഷനറിയും മനുഷ്യസ്വന്നനേഹിയും നർമ്മഭാഷണ പ്രിയനുമായ പോളച്ചൻ മനുഷ്യവന്ദനയങ്ങൾക്ക് തന്റെ ജീവിതത്തിൽ ഏറെ പ്രാധാന്യം കൊടുത്തിരുന്നു. ലാളിത്യവും കുലീനതവും നിറങ്ങുന്ന നിന്ന ബ.പോൾ കോഴിപ്പാട്ടച്ചൻ 77 വർഷത്തെ ധന്യജീവിതം ആഴ്മായ കെക്കസ് തവ വിശ്വാസത്തിൽ അടിയുറച്ചതായിരുന്നു. അച്ചൻ ജീവിതമാതൃക നമ്മുടെ പ്രചോദ്ധീകരണം. ബ. പോൾ കോഴിപ്പാട്ട അച്ചനുവേണ്ടി നമ്മുടെ സഭാനിയമമനുസരിച്ചുള്ള(ഡി. 58) ശുശ്രൂഷകളും പാർത്ഥകളും നടത്തി അദ്ദേഹത്തിന്റെ ആത്മശാനകിക്കായി പ്രാർത്ഥിക്കണമെന്ന് അഭ്യർത്ഥിക്കുന്നു.

സന്നേഹപുർവ്വം

ഹാ. സെബി പാലമറ്റത്ത് സി. എം. എ
പ്രിയോർ, ഉള്ളിമിശിഹാ ആശ്രമം

| കർണ്ണപബന്ധം |

മാ. പീറ്റർ പാലാക്കുന്നേൽ സി.എം.എ

(1932-2016)

കോഴിക്കോട് സെൻ്റ് തോമസ് പ്രൊവിൻസിലെ കുടത്തായി ലുർദ്ദ് മാതാ ആദ്ധ്യാത്മകമായിരുന്ന ബി.പീറ്റർ പാലാക്കുന്നേലച്ചൻ 2016 സെപ്റ്റംബർ 29-ന് കൽപ്പറ്റ ഫാത്തിമ മാതാ ഹോസ്പിറ്റലിൽ വച്ച് കർത്താവിൽ ഭാഗ്യമരണം (പ്രാപിച്ച്). വാർദ്ധക്യസഹജമായ രോഗങ്ങളാൽ അദ്ദേഹം ഏതാനും ദിവസങ്ങളായി ചികിത്സയിലായിരുന്നു. കൽപ്പറ്റ ഹോസ്പിറ്റൽ ചാപ്പലിൽ നടത്തിയ പ്രാർത്ഥന ശുശ്രാഷ്ടകൾക്കുശേഷം മൃതദേഹം കുടത്തായി ആദ്ധ്യാത്മകവാലയത്തിലേയ്ക്ക് കൊണ്ടു വന്നു.

താമരയേറി മുൻ രൂപതാഖ്യക്ഷൻ മാർ പോൾ ചിറ്റിലപ്പിള്ളി പിതാവ് ആദ്ധ്യാത്മകവാലയത്തിലെത്തി പ്രത്യേക പ്രാർത്ഥന നടത്തി. സെപ്റ്റംബർ 30 വെള്ളിയാഴ്ച ഓപ്പതു മൺഡോടെ മേരിക്കുന്ന് സെൻ്റ് തോമസ് മാർറ്റിന്റെയും മൃതദേഹം സംബഹിക്കുകയും ഉച്ചകഴിഞ്ഞ് 2.30 ന് ജനറൽ കൗൺസിലർ ബി. സെബാസ്റ്റ്യൻ തെക്കേടത്തച്ചൻ്റെ മുഖ്യകാർമ്മികത്താൽ മൃതസംസ്കാര ശുശ്രാഷ്ടയോടുബന്ധിച്ചുള്ള വി.കുർജ്ജാന അർപ്പിക്കുകയും ചെയ്തു. പ്രൊവിൻഷ്യൽ ബി. ജോസഫ് വയലിലച്ചൻ, പ്രിയോർ ബി. തോമസ് പുറപ്പന്നാനം അച്ചൻ, ബി. പീറ്റർച്ചൻ്റെ ബന്ധുവും ക്ലീഷ്യൻ സഭാംഗവുമായ ബി.ജോമോൻ കുന്നത്തച്ചൻ എന്നിവർ സഹകാർമ്മികരായിരുന്നിനു. ബി.സിബി പൊൻപാറയച്ചൻ അനുസ്മരണ പ്രഭാഷണം നടത്തി. സി.എം.എ, സഭാംഗങ്ങളുടെയും, മാനന്തവാടി, താമരയേറി രൂപതകളിൽ നിന്നുമുള്ള നിരവധി വൈദികരുടെയും സാന്നിദ്ധ്യത്തിൽ ഭാതികശരീരം മേരിക്കുന്ന് സെൻ്റ് തോമസ് മാർറ്റിൽ ഭൂമിദാനം ചെയ്തപ്പെട്ടു.

സി.എം.എ സദയുടെ മലബാർ മേഖലയിലെ ആദ്യകാല മിഷനറിമാരിലോരാളും കുടിയേറ്റ ജനതയുടെ ആചാര്യനുമായിരുന്നു ബി.പീറ്റർച്ചൻ. വൈദിക സന്ധാസ-സമർപ്പിത

— കർഷകവസ്തോന്മാദം —

ജീവിതത്തോടുള്ള ഒരുണ്ടാത്ത ആത്മാർത്ഥമയയും വിശ്വസ്തതയും തീക്ഷ്ണതയും ജീവിതാവസാനം വരെ നിലനിർത്തിയ അദ്ദേഹം അവസാന നാളുകളിൽ മൺക്കുറുക്കളാളും നീം എകാന്ത പ്രാർത്ഥനയ്ക്കായും സമയും കണ്ണെത്തിയിരുന്നു. മിഷൻ തീക്ഷ്ണതകാണ്ട് ജൂലിച്ചിരുന്ന അദ്ദേഹം ജമ്മു-കാഴ്മീർ, രാജ്കോട്ട്, കർണ്ണാടക, തമിഴ്നാട് എന്നീ മിഷൻ പ്രവേശങ്ങളിൽ സ്ഥാത്യർഹമായ സേവനമാണ് കാഴ്ചവെച്ചത്.

പാലാ രൂപതയിലെ ഇലഞ്ഞി പാലാക്കുന്നേൻ പെലി-ക്രിനിന ദബതികളുടെ അഭ്യു മകളിൽ റണ്ടാമനായി 1932 ജനുവരി 25-നു ജനിച്ച അദ്ദേഹം സ്കൂൾ വിദ്യാഭ്യാസത്തിനുശേഷം പത്താവതാം വയസ്സിൽ ഓ.ഡി.സി സഭയിൽ ചേരുകയും തുടർന്ന് റണ്ടാം വർഷത്തിൽ പ്രത്യേക അനുവാദത്തോടെ സി.എം.എ സഭയിൽ പ്രവേശനം നേടുകയും ചെയ്തു. 1959 മെയ് 16-ന് ആദ്യവതാനുഷ്ഠാനം നടത്തി. തുടർന്ന് ധർമ്മരാമിൽ നിന്ന് തത്ത്വശാസ്ത്രവും, ദൈവശാസ്ത്രവും പുർത്തിയാക്കി. 1964 ഡിസംബർ 1-നു മുഖേയത്തിൽ നടന്ന ആഗോള ദിവ്യകാരുണ്യ കോൺഗ്രസ്സിൽ വച്ച് വാഴത്ത്‌പ്ലേറ്റ് പോൾ ആരാമൻ പാപ്പയുടെ സാനിധ്യത്തിൽ പറരോഹിത്യം സീകരിച്ചു.

പറരോഹിത്യ ജീവിതത്തിന്റെ ആദ്യനാളുകളിൽത്തന്നെ തന്റെ സേവന മണ്ഡലം മലബാർ മിഷനാബന്നു തിരിച്ചറിഞ്ഞ അദ്ദേഹം 1965-ൽ അമലാപുരിയിൽ അസി.വികാരിയായി ചുമതലയേറ്റു. 1967-ൽ തമിഴ്നാട്ടിലെ ബൈക്കിയിൽ അസി.വികാരിയായി ജോലി ചെയ്തു. 1969-72 കാലത്ത് അദ്ദേഹം പ്രൊവിൻഷ്യൽ കൗൺസിലറായി തെരഞ്ഞെടുക്കപ്പെട്ടു. 1972-ൽ തലപ്പുഴ ആശുമം സുപ്പീരിയറായും അവിടെ ഒരു ചെറിയ ഇടവക എന സപ്പനം സാക്ഷാത്കരിച്ച് 1973-ൽ പ്രമുഖവികാരിയായും നിയമിതനായി. 1979 വരെ തൽസ്ഥാനത്ത് തുടർന്ന അദ്ദേഹം വയനാട്ടിലെ തേയില കർഷകർക്കുവേണ്ടി നടത്തിയ വികസന പ്രവർത്തനങ്ങൾ നിസ്തുലമാണ്.

1979-81 കാലഘട്ടങ്ങളിൽ രാജ്കോട്ട് മിഷനിൽ ജോലി ചെയ്തു. 1981-ൽ മടങ്ങിരെത്തി വീണ്ടും തലപ്പുഴയിൽ

— കർണ്ണപാഠങ്ങൾ —

വികാരിയായി നിയമിക്കപ്പെട്ടു. തുടർന്ന് 1987-90 കാലാലട്ടത്തിൽ വയനാട്ടിലെ റിപ്പബ്ലിക്കൻഷിപ്പിച്ചു. 1990-ൽ ബൈക്കിയിൽ ആയിരിക്കുന്നേം കാർഷമീറ്റ് മിഷനിൽ പ്രവർത്തിക്കാൻ സന്നദ്ധത അറിയച്ചതിനെത്തുടർന്ന് 1992-ൽ ജമ്മുവിലെ യേശുപാൽ ആശ്രമത്തിൽ യോഗാർത്ഥികളുടെ രേഖ്കരായി നിയമിതനായി.

1996 വരെ മിഷൻ മേഖലയിൽ സേവനം ചെയ്ത പീറ്ററച്ചൻ കാർഷമീറിനോട് വിടപറഞ്ഞ് നാട്ടിലെത്തി ഗ്രന്ഥ രചനയിലും ഗവേഷണത്തിലും മുഴുകി. പത്തുവർഷത്തെ പ്രയത്നത്തി നോടുവിൽ ‘മതാത്മക സാഹ്യം സംബാദവും വാഴ്ത്തപ്പെട്ട ചാവായും’ എന്ന ഗ്രന്ഥം പ്രസിദ്ധീകരിച്ചു. 2010-ൽ പരിഷ്കരിച്ച രണ്ടാം പതിപ്പും പ്രസിദ്ധീകരിച്ചു. 2013-ൽ വിശ്രമജീവിതത്തിനായി കൃത്തായി ആശ്രമത്തിലെത്തിയ ബാ.പീറ്ററച്ചൻ നിരന്തരവായനയും, എഴുത്തും, പ്രാർത്ഥന ജീവിതവുമായി കഴിച്ചുകൂട്ടി.

സത്യസന്ധിയും സുതാര്യവും കർമ്മനിരതവുമായ ജീവിതത്തിലും സഭയെ പട്ടാത്തുയർത്തിയ ബാ.പീറ്റർ പാലാക്കുന്നലച്ചൻ നിത്യശാനിക്കായി നമുക്ക് പ്രാർത്ഥിക്കാം.

ഹാ.തോമസ് പുറപ്പന്താനം
പ്രിയോർ, ലൂർദ്ദ് മാതാ ആശ്രമം
കൃത്തായി

കർമ്മാളസന്നദ്ധം

റഫ. എം. പോൾ സാവിത്രയാ പുതുസ്വീറ്റി സി.എം.എഫ്
(1940-2016)

എഷാർബുരിലെ സൈറ്റ്. ജോസഫ്
 അത്രഗ്രാമം ഗമായിരുന്ന ബഹുമാനപ്പെട്ട പോൾ
 സാവിയോ അച്ചൻ ഒക്കോബർ മാസത്തിലെ
 അദ്യവെള്ളിയാഴ് ചു പാലക്കാടുള്ള പാലന
 അദുപത്രിയിൽ വച്ച് ഉച്ചയ്ക്ക് 2 മണ്ണയ്ക്ക്
 കർത്താവിൽ നിദ്രപ്രാപിച്ചു. അദേഹം ദീർഘനാൾ
 കൂടാൻസർ അസുവത്തിനുള്ള ചികിത്സയി
 ലായിരുന്നു.

ഇരിങ്ങാലക്കുട രൂപതയിലെ അനന്മന കൈക്കളും ദ കിംഗ് ഇടവകാംഗമായ ഭേദസ്യ-ത്രേസ്യ ഭവതിമാരുടെ എട്ട് മക്കളിൽ മുത്തമകനായാണ് ബഹു. സാവിരയാ അച്ചൻ ജനിച്ചത്. ഇദ്ദേഹത്തിന്റെ ഇളയ സഹോദരി സിസ്റ്റർ ലിയൈം ആരാധന സന്ന്യാസിനി സമുഹത്തിലെ അംഗമാണ്.

സാദേശരത്ത് പ്രാമാർക്ക വിദ്യാഭ്യാസത്തിനുശേഷം 1956-ൽ എൽത്തുരുത് യോഗാർത്ഥി വെന്നതിൽ പ്രവേശിച്ച് ഹൈസ്കൗൾ വിദ്യാഭ്യാസം പൂർത്തിയാക്കി. തുടർന്ന് വരെ രാജിളം യോഗാർത്ഥി വെന്നതിൽ പരിശീലനം പൂർത്തിയാക്കുകയും, അസ്വാക്കാട് നവസന്ധ്യാസഭവനത്തിൽ 1960-ൽ ആദ്യപ്രതം സമർപ്പിക്കുകയും ചെയ്തു. ധർമ്മാരാം മേജർ സെമിനാറിൽ തത്രശാസ്ത്രവും, ദൈവശാസ്ത്രവും പൂർത്തിയാക്കി, 1968 മെയ്യ് 20-ാം തിയ്യതി അദ്ദേഹം ക്രിസ്തുവിരു പുരോഹിതനായി അഭിഷേകം ചെയ്യപെട്ടു.

யാർവാർ യുണിവേഴ്സിറ്റിൽ നിന്ന് ബി.എ പാസ്സായ അച്ചൻ, മരിങ്ങാലക്കുട കെക്കുള്ള കോളേജിൽ ഹോസ്റ്റൽ വാർധനായും സേവനം ചെയ്തു. തുടർന്ന് രോമിലെ ബിസ്കിറ്റും ഇൻസ്റ്റിറ്യൂട്ടുകളിൽനിന്ന് സേക്രട്ട് സ്ക്രിപ്പുരിൽ ലൈസൻഷേറ്റും (L.S.S) ഉൾപ്പെടെ നിയാന യുണിവേഴ്സിറ്റിയിൽനിന്ന് ഡോക്ടർ ഓഫ് തിയോളജി (Th.D) ബിരുദവും നേടി തിരികെ വന്നതിനുശേഷം

— കർശ്ചവസനേം —

ഡോപ്പാലിലെ ആഷ്ടയിലുള്ള റീജിനൽ തിയോളഗ്രോൽ പ്രീഫേക്റ്റ് ഓഫ് സ്കൂൾസിസായി 5 വർഷം സേവനമനുഷ്ഠിച്ചു.

പിന്നീട് ധർമ്മരാം കോളേജിലേക്ക് വരികയും നീണ്ട 30 വർഷത്തേതാളം ധർമ്മരാം കോളേജിലെ ശബ്ദമായി തീരുകയും ചെയ്തു. ഡി.വി.കെ ആക്രീറ്റ് പ്രസിഡന്റ്, തിയോളജി ഡീൻ, ലൈബ്രേറിയൻ എന്നീ നിലകളിലും ധർമ്മരാമിൽ സേവനമനുഷ്ഠിച്ചിട്ടുണ്ട്.

2005-2008 കാലയളവിൽ കൊയപ്പത്തുരിലെ പ്രോഫിത് പ്രവിശ്യയുടെ വികാർ പ്രൊവിഡന്റ് ചെയ്തുകൊണ്ടും അംഗമായി 3 വർഷം, ഇരുനോട്ടീസ് കാർമ്മൽ ആശുമസുപ്പീരിയറായി 5 വർഷം എന്നിങ്ങനെ സേവനമനുഷ്ഠിച്ചു. രോഗം മുർച്ചിച്ചതിനെത്തുടർന്ന് അമല ആശുപ്രത്യയിലെ വിദഗ്ദ്ധ ചികിത്സകായി 2015 ഡിസംബർ ഫെബ്രുവരി ആശുമാംഗമായി ചേർന്നു.

ജിപ്പണാസയോടുകൂടിയുള്ള ഒരു ജീവിതരീതി, എന്തിനും ഏതിനും കാരണം അറിയുക ഇദ്ദേഹത്തിന്റെ പ്രത്യേകതയായിരുന്നു. പരിക്കുന്ന കാലത്ത് എല്ലാത്തിന്റെയും ഉറവിടത്തിലേക്ക് ഇരഞ്ഞിചെന്ന്, ഉള്ളത് ഉള്ളതുപോലെ മനസ്സിലാക്കുവാനുള്ള ശ്രമം അച്ചുരേൾ്ലും മാത്രം പ്രത്യേകതയായിരുന്നു. വൈദിക വിദ്യാർത്ഥികൾക്ക് ദൈവശാസ്ത്രം അതിന്റെ തന്മയോടുകൂടി മനസ്സിലാക്കി കൊടുക്കുവാനും, തന്റെ അറിവ് എപ്പോഴും പുതുക്കിക്കൊണ്ടിരിക്കുവാനും അച്ചുരേൾ്ലും നിതാന ജാഗ്രത പൂലർത്തിയിരുന്നു.

നേർക്കാഴ്ചകൾ വഴി പകരടെ എന്ന ദർശനമായിരുന്നു അദ്ദേഹം ജീവിതകാലം മുഴുവനും പിന്തുടർന്നിരുന്നത്. സത്യവും നീതിയും വെള്ളം ചേർക്കാതെ പ്രാവർത്തികമാക്കുവാൻ അദ്ദേഹം പരിശമിച്ചിരുന്നു. നിഷ്കളക്കമായ വ്യക്തിത്വത്തിന്റെ ഉടമയായിരുന്നു ബഹു. സാവിയോ അച്ചുരേൾ്ലും വിയോഗം സഭ്യക്കും സമൂഹത്തിനും ഒരു തീരാനഷ്ടമാണ്. നിഷ്കളക്കതയും, സുതാര്യതയും കൈമുതലാക്കിയ അച്ചുരേൾ്ലും പണ്ഡിതോചിതമായ പ്രഭാഷണങ്ങളും, ക്ലാസ്സുകളും അനേകം മനസ്സുകളിൽ ഇന്നും പച്ചക്കാതെ

| കർണ്ണവസന്നേഹം |

ജീവിക്കുന്നു. പാലന ആശുപത്രിയിൽ വച്ച് അദ്ദേഹം ഇങ്ങനെ എഴുതി “ഞാൻ എൻ്റെ സർഗ്ഗരാജ്യത്തിലേക്കുള്ള യാത്രയിലാണ്, നിങ്ങൾ എനിക്ക് വേണ്ടി പ്രാർത്ഥിക്കുവിൻ” അച്ചെൻ്റെ ഈ അവസാനവാക്കുകൾ നമുക്ക് ഓർക്കുകയും സഭാനിയമാവലി അനുശാസിക്കുകയും ചെയ്യുന്ന (D 58b) തിരുകർമ്മങ്ങൾ നമുക്ക് അച്ചനുവേണ്ടി അനുഷ്ഠിക്കുകയും ചെയ്യാം. സർഗ്ഗരാജ്യത്തിലേക്കുള്ള അച്ചെൻ്റെ യാത്രയിൽ പ്രാർത്ഥനയോടെ നമുക്കദ്ദേഹത്തെ സഹായിക്കാം.

എന്ന്

റബ. ഫാംസിന് തെവജ്ജ്പിൽ
സുപ്പീരിയർ, സെൻ്റ് ജോസഫ് ആശ്രമം
ഷ്ചാർണ്ണൂർ

ഡോ. ഹാ. സിൽവെസ്റ്റർ പുതുമേരി സി.എം.എം.

(1930-2016)

ചുണങ്ങംവേലിയിലെ കൃപാഭവൻ അംഗമായിരുന്ന ബഹു. സിൽവെസ്റ്റർ പുതുമേരി അച്ചൻ നവംബർ 5 ശനിയാഴ്ച രാജഗിരി ആശുപത്രിയിൽവച്ച് രാവിലെ 7 മണിക്ക് അന്ത്യക്ഷുദ്ധാശക ശൈലിയിൽ സീകരിച്ച് 86-ാം വയസ്സിൽ ഈ ലോകത്തോട് വിടപറഞ്ഞ സർഗ്ഗപിതാവിരെ ഭവനത്തിലേക്ക് ധാരതയായി.

എറണാകുളം-അക്കമാലി അതിരുപത യിൽപ്പട്ട എടനാട് ഇടവകയിൽ പുതുമേരി ജോസഫ്-ഫിലോം ദമ്പതികളുടെ നാലുമത്തെ സന്നാനമായി 1930 ജനുവരി 31-ന് ജനിച്ച മാമോദീസായിൽ ആദ്ദേണി എന്ന പേര് സീകരിച്ചു. ഇദ്ദേഹത്തിന്റെ ജീവിഷം ഫാ. ജോർജ്ജ് (വാറുള്ളിയച്ചൻ) രൂപതാ വൈദികനായിരുന്നു. എസ്.ഡി. സഭാനംബന്ധായിരുന്ന സി. ശ്രാവിയ, മുൻ മദർ ജനറാളായിരുന്ന സി. അമാബിലീസ് എന്നിവർ സഹോദരിമാരാണ്. ആദ്യ മകളിൽ മുന്നുപേരെ ദൈവശുശ്രാഷ്ട്രയ്ക്ക് നൽകിയ പുണ്യപ്പട്ട കുടുംബാന്തരീക്ഷമായിരുന്നു അച്ചേരിച്ചത്.

പ്രാഥമിക വിദ്യാഭ്യാസം എടനാട് സെന്റ്. അഗസ്റ്റിൻ, കാത്തുരു സെന്റ്. സെബാസ്റ്റ്യൻ സ്കൂളുകളിൽ പൂർത്തിയാക്കിയ ശേഷം 1947 ജൂൺ 5-ന് സി.എം.എം സഭയിൽ ചേർന്നു. മാനാനത്ത് യോഗാർത്ഥി പരിശീലനം പൂർത്തിയാക്കി, അനുഭാവകാർത്ത നവസന്യാസ ഭവനത്തിൽ 1949 ഓക്റ്റോബർ 15-ന് ആദ്യവൈത്തമർപ്പിച്ച സിൽവെസ്റ്റർ എന്ന നാമം സീകരിച്ചു. തുടർന്ന് കുന്നമാവിൽ ഫിലോസഫിയും, ചെത്തിപ്പുഴയിൽ ദൈവശാസ്ത്രവും പരിച്ചു. 1954 ഓക്റ്റോബർ 15-ന് നിത്യവൈത്താർപ്പണം ചെയ്തു. 1957 ഏപ്രിൽ 6-ന് ചെത്തിപ്പുഴയിൽവച്ച് പുണ്യമേരാകനായ മാർ. മാത്യു കാവുകാട് പിതാവിൽ നിന്നും തിരുപ്പട്ടം സീകരിച്ച് ക്രിസ്തുവിരെ പുരോഹിതനായി.

1958-63 കാലാല്പദ്ധത്തിൽ റോമിലും, 1972-75 കാലാല്പദ്ധത്തിൽ നൃഥയോർക്കിലുമായി ഉപത്രിപംനം നടത്തി യോക്കരേറ്റ് നേടിയ

— കർണ്ണവസന്നേഹം —

സിൽവെസ്റ്ററചുൻ ബാംഗ്ലൂർ ധർമ്മാരാം കോളേജ് പ്രഫസർ, പുന കാർമ്മത വിദ്യാഭ്യൻ കൈക്കർ, പരിയാരം സി. എസ്. ആർ. സുപ്പീ റിയർ, കളമഫ്രേറി മെമൻ സെമിനാർ കൈക്കർ, നീലീശ്വരം ആശ്ര മത്തിരൻ പ്രിയോർ, തോട്ടുവ ശാന്തിനിലയം, മലയാറ്റുർ തോമാ സദൻ എന്നീ സ്ഥാപനങ്ങളുടെ സ്ഥാപക ഡിറക്ടർ എന്നീ നിലക ഇൽ സേവനമനുഷ്ഠിച്ചിട്ടുണ്ട്. കുറച്ചുനാൾ അമേരിക്കയിലും ശുശ്രൂഷ ചെയ്തു. 1983-87 കാലയളവിൽ രാജഗിരി തിരുപ്പുദയ പ്രവിശ്യ യുടെ മിഷൻ-ആജപാലന വകുപ്പിൽ കൗൺസിലറായിരുന്നു. കഴിഞ്ഞ 6 വർഷക്കാലം ചുണങ്ങാവേലിയിലെ കൃപാ ഭവനിൽ ധ്യാനനിരതമായ പ്രേഷിത ജീവിതം നയിക്കുകയായിരുന്നു.

പ്രാർത്ഥിക്കുന്ന പിതാവ് എന്നാൻ അച്ചുൻ അഡിയപ്പെട്ടിരുന്നത്. ധ്യാനനിരതനായ ആത്മപിതാവായിരുന്നു അനേകർക്ക്.

അവസാന നാളുകളിൽ കിടപ്പിലായിരുന്നപ്പോൾ പോലും അനേ കർ കൃപയിലേക്ക് അച്ചുനെ തേടി വന്നിരുന്നു. പ്രാർത്ഥനയും കൗൺസിലിങ്ങും വഴി അനേകർക്ക് സൗഖ്യമേകാൻ അച്ചുനായി. പ്രാർത്ഥന ജീവിതശൈലിയാക്കിയ വൈദികനായിരുന്നു സിൽവെസ്റ്ററചുൻ. അച്ചുൻ രൂപം നൽകിയ കൃപയിലെ പ്രാർത്ഥനാഗൃഹപ്പും, അച്ചുന്റെ പ്രാർത്ഥനയാൽ അനുഗ്രഹം നേടിയ ആയിരങ്ങളും സജീ വമായ ആ പ്രാർത്ഥനാ ചെതന്യത്തിന്റെ തെളിവുകളാണ്. എത്ര വയ്ക്കിയിരുന്നാലും തന്നെ കാണാനെന്തുന്നവരെ സന്ദേശത്തോടെ പറഞ്ഞയക്കാൻ അച്ചുൻ പ്രത്യേകം ശ്രദ്ധിച്ചിരുന്നു. ഒത്തിരി കുട്ടാം ബങ്ങളെ തന്റെ കൗൺസിലിങ്ങ് വഴി ഉട്ടിയുറപ്പിക്കാൻ അച്ചുന് കഴിഞ്ഞിരുന്നു.

വലിയ ആത്മീയ സന്ധിത്തിനുടമയായിരുന്നു ബഹു. സിൽവെസ്റ്ററ അച്ചുൻ. അച്ചുന്റെ ശിഷ്യഗണത്തിൽ അതിന് തെളിവാണ്.

ജീവിതംകൊണ്ട് മാതൃകയാവാൻ അച്ചുൻ ശ്രദ്ധിച്ചിരുന്നു. തന്റെ പാശ്ചാത്യത്തും വളരെ ലളിതവും ഹൃദയവുമാക്കി എല്ലാവർക്കും ഒരുപോലെ പകരുവാൻ അച്ചുൻ പരിശമിച്ചിരുന്നു. തനിമയുള്ള അധ്യാപനശൈലിയും, ഒഴുക്കുള്ള വാക്കചാതുരിയും, മർമ്മമുള്ള ആശയാവത്രണവും അച്ചുന്റെ പ്രത്യേകതകളായിരുന്നു. സന്ധാസ

— കർണ്ണപാഠങ്ങൾ —

വൈദിക ജീവിതത്തിൽ എപ്പോഴും സന്തുഷ്ടനായിരുന്ന അദ്ദേഹം തെൻ്റെ ജീവിതംകൊണ്ട് അനേകരെ പ്രചോദിപ്പിച്ചിരുന്നു.

വിശുദ്ധിനിറഞ്ഞ ഒരു വൈദികനായിട്ടാണ് എല്ലാവരും അച്ചുനേര കണക്കാക്കിയിരുന്നത്. അച്ചൻ 1957-ൽ കുർഖാനപ്പട്ടമേറ്റ പ്രോഫീൽ തിരുസ്തേതത് പ്രശ്നയ കൈകൾ തുടച്ച തുവാല ഒരു നിധി പോലെ സുക്ഷിച്ച് ഇപ്പകാരം എഴുതിവച്ചിരുന്നു- ‘ഞാൻ മരിച്ചുക ഭിന്നത് ഈ തുവാല മുവത്ത് വിരിക്കാൻ സാധിച്ചാൽ ഭാഗ്യം’. നീണ്ട 59 വർഷത്തെ പൗരാഹിത്യ വിശുദ്ധി വിളിച്ചറിയിക്കുന്ന നിധിയാണ് നിന്ത്. സദാ സന്തോഷത്തോടെയും നിറഞ്ഞ ചിരിയോടെയും ജീവിച്ച് കടന്നുപോയ പുരോഹിത ശ്രേഷ്ഠനായിരുന്നു ബഹു. സിൽവെസ്റ്റർ അച്ചൻ. ഒരേ സമയം മാതൃകാസന്ധാസിയും ന്റെനൂഹ നിധിയായ ആത്മീയപിതാവുമായിരുന്നു. രോഗാവസ്ഥയിൽ കൃപ യിലായിരിക്കുമ്പോഴും രാജഗിരി ആശുപത്രിയിലായിരുന്നപ്പോഴും മെത്രാൻമാരും, വൈദികരും, സന്ധൻതരും, അഘ്മായരുമെല്ലാം അച്ചു നെക്കണ്ണ് പ്രാർത്ഥിക്കുകയും ആശസിപ്പിക്കുകയും ചെയ്തിരുന്നു. മരണനേരത്ത് സഭാംഗങ്ങളുടേയും, കുടുംബാംഗങ്ങളുടേയും സ്നേഹസാമീപ്യം സിൽവെസ്റ്റർ അച്ചൻ ലഭിച്ചിരുന്നു.

അച്ചൻ്റെ ഭാതികശരീരം നവംബർ 7 ന് രാവിലെ 6.30 ന് കൃപാഭവൻ ചാപ്പലിൽ കൊണ്ടുവന്നു. കൃപയിലെ അംഗങ്ങളും വിശ്വാസിസമൂഹവും ചേർന്ന് ദിവ്യബലിയർപ്പിച്ച് പ്രാർത്ഥനയോടെ ആദരവുകളും ചെയ്തു. കൊച്ചി പ്രവിശ്യാധിപൻ റവ. ഫാ. കുറീസ് സ്ഥാക്ക ലിന്റെ നേതൃത്വത്തിൽ കർമ്മങ്ങളുടെ ആദ്യഭാഗം നടത്തി. തുടർന്ന് 9 മണിവരെ പൊതുസർജനത്തിന് വച്ചു. തുടർന്ന് വാഹനാക്കന്തി നേതൃത്വം മുതൽക്കൂടി ആലൂവ സെരും. ആൺഡാസ് ആശ്രമത്തിലേക്ക് കൊണ്ടുപോയി. 2.30 ന് ദിവ്യബലിയോടെ മൃതസംസ്കാര കർമ്മ അഞ്ചു തുടങ്ങി. മാൻസ്യ രൂപതായുകഷൻ മാർ. ആൻഡാസി കരിയിൽ

മെത്രാൻമാരും, വൈദികരും, സന്ധാസിനി സന്ധാസികളും ഉണ്ണെ ന്റെതുനെ മുവ്യ കാർമ്മികനായിരുന്നു. എറിണാകുളം-അക്കമാലി സഹായമെത്രാൻ മാർ. ജോസ് പുത്രൻവീടിൽ, മുൻ സഹായമെത്രാൻ മാർ. തോമസ് ചക്രവർത്തി, സി.എം.ആർ. സഭയുടെ പ്രിയോർ ജനറാൾ റവ. ഫാ. പോൾ ആച്ചാണ്ടി, കൊച്ചി പ്രവിശ്യാ

— കർണ്ണപാദങ്ങൾ —

യിപൻ റവ. ഫാ. കുറീസ് പ്ലാക്കർ, കൃപാഭവൻ സുപ്പീരിയർ ഫാ. പോൾ നെടുംചാലിൽ, സിൽവെസ്റ്റർ അച്ചൻ്റെ ബന്ധുവായ ഫാ. ആന്റോ പുതുഫ്രേരി തുടങ്ങി ട്രാവലി വൈറിക്കരും സഹകാർമ്മി കരായിരുന്നു. സമൂഹത്തിന്റെ നാനാതുരകളിൽ നിന്നുള്ള അനേകൾ കർമ്മങ്ങളിൽ പങ്കെടുത്ത് അച്ചന് അന്തിമോപചാരമർപ്പിച്ചു. സിൽവെസ്റ്റർ അച്ചനോടുള്ള ആത്മബന്ധത്തിലുന്നിയ സ്മരണകൾ ചേർത്ത് ധർമ്മാരം കോളേജ് റെക്കട്ട് റവ. ഫാ. തോമസ് എക്കര ചരമ്പ്രസംഗം നടത്തി. അനേകം സഭാംഗങ്ങളുടെയും സന്യാസിനീ സന്യാസികളുടെയും വിശ്വാസിസമൂഹത്തിന്റെയും സാന്നിധ്യത്തിൽ അച്ചൻ്റെ മൃതദേഹം ആലൂവ സൊന്ത് ആൻഡീസ് ആശ്രമദേവാലയത്തിൽ ഭക്ത്യാദരങ്ങളോടെ സംസ്കരിച്ചു.

ജീവിതം ആദോഹാഷമാക്കിക്കൊണ്ട് അനേകർക്ക് വിശുദ്ധിയുടെ മാതൃക പകർന്ന ഈ പുണ്യഫ്രേഡാക്കനെ പ്രാർത്ഥനയിൽ ഓർക്കാം. സഭാനിയമമനുസരിച്ചുള്ള കർമ്മങ്ങളാൽ അച്ചൻ്റെ സർവ്വയാത്രയിൽ പ്രാർത്ഥനയോടെ ശക്തി പകരം. ജീവിതം തുറന്ന പ്രഭോഷണമാക്കിയ ഈ പുരോഹിതരെ ജീവിത വിശുദ്ധിയും, വചനാധിഷ്ഠിതമായ ഫ്രേഷിത ചെച്തന്നുവും, സന്യാസ നിർമ്മല തയ്യാറാക്കുകയാവെട്ട്.

ഫാ. പോൾ നെടുംചാലിൽ സി.എം.എ.

സുപ്പീരിയർ,

കൃപാഭവൻ, ചുണങ്ങംവേലി

Fr. Patrick Kaipuzhavakel (1934-2016)

“The Lord is my shepherd, there is nothing I shall want”

With these words of trust in the Lord Fr. Patrick Kaipuzhavakel CMI (82), the eldest among the priest members of Nirmal Province slept in the Lord peacefully at 4.10 am on 27th December 2016. The funeral service was begun at 9.30 am on 31st of December at Nirmal Provincial House. The solemn Requiem Eucharist presided over by Fr. Provincial was celebrated at St. Joseph's Cathedral Jagdalpur. Bishop Simon Stock Palathra CMI, a co-missionary of Fr. Patrick in Jagdalpur mission, was the main celebrant for the final ceremonies of the funeral service which were held at Cathedral and later at Nirmal Asram Cemetery in Nakti Semera. Fr. Thomas Vadakumkara CMI gave the funeral homily highlighting the 40 generous years of the committed life of the deceased missionary. A good number of priests, religious and lay people from different stations were present to pay homage to him and to take part in the funeral services. Fr. Patrick Kaipuzhavakel CMI was born on 24th July 1934 at Kumarankari as the fifth son of the Late Varghese and Thresiamma Kaipuzhavakel. He made his first religious profession in the congregation on 8th December 1955 and had his philosophical studies at Chethipuzha and theological studies at Dharmaram in 1958-1962. After the ordination he was assigned to different monasteries and houses in the undivided St. Joseph's Province like Kurianad, Pala, Kottayam, Mannanam and Vizhinjam and so on. During his term in Vizhinjam he had the privilege to construct the Church there. In between he also served as secretary to Fr. Provincial and the Bursar of K. E. College, Mannanam.

In the month of July 1976 Fr. Patrick reached Jagdalpur to serve the mission and was entrusted with Konta which was one of the farthest-most stations of Jagdalpur mission situated at the southern part of Bastar. He had the pioneering task of building up the station from its

nothingness which he did with his dedication and commitment. Later from 1981 to 1986 he was to take up another challenging mission at Mariguda. This station which, though had to undergo various atrocities in 1989, has grown today as one of the biggest centres of the diocese.

Another station where he made significant contributions was Narayanpur; during the period of 1990-1999 he constructed the presbytery and initiated a lot of good works for the betterment and benefit of the people. During the years 1987 – 1990 he served as the diocesan procurator and from 2000-2003 as the provincial councillor for finance.

After retirement from active missionary assignments he preferred to be in far away mission stations like Chote-Bettiya, Bande etc., where he supported the priest in charge to establish the centre and to initiate several beneficial programmes for the upliftment of the people around. Fr. Patrick was a committed religious and a zealous missionary who toiled day and night to build up the missions that were entrusted to him in spite of the limitations and inconveniences. The lack of conveniences and facilities did not hinder him to venture taking up such assignments. The stations like Konta and Mariguda speak of the excellent and laborious work done by him to develop these centres to their present stature. In fact, he made remarkable contributions to the building up of Jagdalpur mission during its hard and tough infancy. Fr. Patrick's simple life, docility to superiors and readiness to take up any assignment in the mission as well as in the congregation were marvelous; his humility which was evident in the words which he used in normal conversations like ***ente Arivinte kuravinte Valippam*** is to be noted. His love for the poor and the congregation was very much evident examples of these great virtues Fr. Patrick bequeathed to the younger generation.

The missionary zeal of Fr. Patrick never permitted him to sit idle but moved him to where he could do some good to the people of God. Till October last he was in Mardum rendering pastoral service when diagnosis was made, and aggressive and advanced brain tumour was

found on 21st October. The remaining months and days were days of preparation for Fr. Patrick to die with Jesus so that he lives with him (Rom 6:8). After the diagnosis he remained serene and prayerful and his health deteriorated slowly day by day and the medical science had nothing more to offer than the palliative care. Due to breathing trouble and chest congestion he was shifted to M.P.M. Hospital, Jagdalpur on 26th December afternoon; he received the sacrament of anointing of the sick on the same evening and he slept in the Lord at 4.15 am on 27th December 2016. While continuing to pray for Rev. Fr. Patrick Kaipuzhavakel CMI, kindly perform the suffrages for him according to the D. 58b. May the good Lord grant Fr. Patrick eternal rest!.

Fr. Josey Thamarassery CMI
Provincial Superior

For Private Circulation

Carmela Sandesam

CMI Bulletin

CMI Generalate, Chavara Hills

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

Kochi - 682030

No. 234; March 2017

Phone : 0484-2881804

0484-2881816

carmelasandesam.cmi@gmail.com

അടുത്ത ലക്ഷ്യത്തിലേക്കുള്ള മാറ്റ്

2017 മെയ് 15 നകം ഓഫീസിൽ

കിട്ടിയിരിക്കുന്നു

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

Editor: **Fr. Sebastian Thekkedathu CMI**

Printed and Published by Fr. Sebastian Thekkedathu
for the CMI General Secretariat for Media Of Communication

Birthday Celebration of St. Kuriakose Elias Chavara

at Kainakari February 2017

40 Years of INTER-RELIGIOUS DIALOGUE

