

കർമ്മലസന്ദേശം

No: 242

June

2019

Foundation Day 2019, CMI Awards

Bezrauma- Release Ceremony

കർമ്മലസന്ദേശം

No. 242 ജൂൺ 2019

CONTENTS

Editorial	3
Prior General's Message	6
അബ്രാഹത്തിന്റെ, ഇസഹാക്കിന്റെ, ഇസ്രായേലിന്റെ ദൈവം	14
ജോസഫ് മഞ്ഞളിയച്ചൻ അഭയത്തിന്റെ അമരക്കാരൻ	22
അങ്ങ് ഞങ്ങളെ പഠിപ്പിച്ചതുപോലെ ?	26
ബഹു. ജോർജ് താഞ്ചൻ അച്ചന്റെ മൂന്നാം മരണവാർഷിക ഓർമ്മയാചരണം	37
Hydroponic farming the organic way	46
The Best Parable in the Bible	48
Letter to the Editor	54
News and Views	56
Book Reviews	120
കർമ്മലയിലെ സൗഗന്ധികങ്ങൾ	121

Editorial

“Some Christians try to go to heaven alone, in solitude. But believers are not compared to bears or lions or other animals that wander alone. Those who belong to Christ are sheep in this respect, that they love to get together. Sheep go in flocks, and so do God’s people.”

Charles Spurgeon

The image of sheep is all pervasive in the Bible. On the one hand, it symbolizes innocence, docility, simplicity, obedience, lovability and so many endearing qualities at the first instance. In other words, it is another word for discipleship and in following Christ. It is the reigning theme and meaning of this image. On the other hand, it also has a very complex and intriguing meaning and implication when we realize that it is a choice, a powerful option willingly adopted by the lamb or the sheep. When a sheep becomes an offering, a scapegoat,

it portrays an image of sacrifice and self-immolation. Jesus who asserts, “I am the good shepherd” (Jn. 10:14) becomes the ‘Lamb of God who takes away the sins of the world’ (Jn. 1:29). Occasionally we come across people objecting the use of the word sheep applied to them. For us religious, while at times we may have to play the role of a shepherd, to be a lamb would be the most appropriate role to live by choice and deliberate option. Rev. Fr. General, in his message probes us in this issue of *Carmelasandesam*, to ponder on “For whom am I?”

In the month of June, Rev. Fr. Antony Elamthottam and me, were travelling far and wide in North America, for canonical visits to our centers, and to participate in the Zonal Meetings of the CMIs doing pastoral work in various dioceses. It definitely opened our eyes to the need of good pastors, world over, pointing to our strong step to augment our global mission participation. In many places our migrant Syro-malabarians expressed apprehension and shock at the recent scandalous divisions and acrimony in the Church in Kerala. American church has been going through a bad patch with scandals and litigations and undue media coverage isolating Catholic Church. Despite all these, we could find a robust, vigorous and vibrant people following Christ in all earnestness. It reminded us the words of Jesus, “Do not be afraid, little flock...” Luke 12:32. Despite the human weaknesses and individual differences leading to stubbornness and egotism, the deliberate choice and voluntary decision to embrace the flock, inspired by the strong foundation laid out by St. Kuriakose Elias Chavara and the cofounders of the CMI, our members continue to be cohesive and focused to a large extent.

Since our foundations are strong, no matter what the power of the world is, the Petrine foundation of a rock cannot melt and the Church will be there to fulfill the divine mission. “And behold, I am with you always, till the end of the world” (Mt 28:20). And in the case of our congregation, St. Chavara writes: “Beloved brethren, this

congregation of ours is not man-made. You are witness to this truth that God has nurtured it with genuine care and helped it to grow.” Hence, it is my hope and wish that our unique presence will get rooted not only in North America, but also in places, wherever God wants us to be fostering local vocations and with added strength of the people who are street-smart enough to guide our destiny .

Fr. Sebastian Thekkedathu CMI
General Councillor for Education and Media

Message

From Prior General

Dear Rev. Fathers and Brothers

“Who am I?” Vs “For whom am I?”

“Young friends, don’t wait until tomorrow to contribute your energy, your audacity and your creativity to changing the world. Your youth is not an ‘in between time’. You are the now of God, and he wants you to bear fruit. The best way to prepare a bright future is to experience the present as best as we can, with commitment and generosity.” Pope Francis stated in *Christus Vivit* (Christ is Alive), the Post Synodal Apostolic Exhortation. (CV 178)

Pope reiterated his appeal to the young to be saints and to lead others on the saintly path. God “wants us to be saints and not to settle for a dull and mediocre existence” (Francis, *Gaudete et Exsultate*, 1) (165). “We must be saints so that we can invite the young to be saints.” St. Kuriakose Elias, our beloved founder, discerned the need for saints in the 19th century in Kerala Church after having seen its status quo of saintly barrenness. Now after 150 years after his death, his prophetic vision has come true. In the

changed context Pope Francis too speaks in the same line. We NEED saints. “*The young need saints who can form other saints, thus showing that “holiness is the most attractive face of the Church”* (Francis, *Gaudete et Exsultate*, 9). There is a language that all men and women of every age, place and culture can understand: it is the language of holiness.

At the same time everything is not so happy and bright with the Church. The young are crying out for an authentic, radiant, transparent, joyful Church: only a Church of saints can measure up to such requests! Many of the young have left the Church because they have not found in it holiness, but rather mediocrity, arrogance, division and corruption. Unfortunately the world is outraged by the abuses of some people in the Church rather than being energized by the holiness of her members: hence the Church and religious communities must embrace a decisive, immediate and radical change of perspective! (Christus Vivit) “When the wind of change blows, some run for shelter, others build windmills.”

This is the grace filled time for self-criticism, conversion and marching forward with a course correction. It is the apt time to admit the mistakes and asking pardon of God for our mistakes and shortcoming as Pope John Paul II did in the Jubilee Year 2000 as a witnessing example. The Lord asks of us a conversion from a negative or mediocre state toward one of a more authentic living of the Gospel. Let us not be afraid of our weakness. Even Peter was weak. There is no saint without a past, there is no sinner without a future. It is truly the awareness of our fragility that keeps us Authentic Disciples of Christ and brings about an ongoing renewal in our personal lives, community, congregation and in the Church.

The Lord himself asks of us to give an account of our life and action. "And he called him, and said unto him, How is it that I hear this of thee? Give an account of thy stewardship." (Luke 16:2) It is expected out of any individual, community, church and institution. In the Book of Revelations (chapters 2&3), there is a report of the assessment and discernment exercise and an accreditation rating of different Churches. Seven churches of Asia Minor have been evaluated for their faithfulness to Christ and His Gospel and they were given their Performance Report Card and consecutive action plan.

Of the seven Churches five were criticized and reproved for their lack of faithfulness. They were characterized as:

1. The Church that has lost its first love (2:1-7)
2. The Church that tolerates idolatry(2:12-17)
3. The Church that has given in to compromise (2: 18-28).
4. The Church that sleeps (3:1-6)
5. The lukewarm Church or the Church that is neither hot nor cold (3:14-22)

It is good that we make an introspection on our life as an individual and community with reference to the assessment given to the five churches. In religious and priestly life when we encounter temptations for those tendencies, what have been our responses? St. Kuriakose Elias has mentioned in his Dhyansallapangal, the possible pitfalls a religious can make: They are the vain attempts to serve two masters, neglect of our vocation and its obligations, becoming lukewarm and losing the first love. Carmelites of Mary Immaculate are a community of love in the Church. Have we lost the first love and faith vision of our founding fathers? Have we lost the first love we had when we started our journey from home or when we made

the first profession or final vows and when we were ordained? Secondly have we set wrong priorities and given in for tempting preferences of idols of addictions, money, clericalism, selfishness, ego, vested interests, careerism than letting God and His Gospel be the supreme of our life? Thirdly, have we become a compromising persons or a community in the context of temptations of convenience, Marthaism of excessive activity without prayer and the so called “be practical syndrome”? Fourthly am I really alive, awake and active or am I a sleepy person of intellectual and spiritual laziness and lethargy? Do I know and speak the language of my status of life? Am I truly a learned person and do I update myself after the model of our founding fathers? Am I ready always to give an answer to every man that asks me a reason of the hope that is in you with meekness and fear (1 Peter 3:15). Finally have I become lukewarm, disinterested, mediocre, withdrawn and indifferent in my life losing zeal and zest for life? How do I enhance my CMI quotient, my life based on the Constitution, the Gospel interpreted for CMIs for daily life? Do I have the same zeal of the founding fathers to integrate my prayer life and apostolate originated out of intense God experience?

The religious are called not to administer or to exercise power, but to inspire the entire society to deeper holiness, and that they should do more by their lives than anything else.(VC) The role of the religious is to continue the role and place of Mother Mary had in the early Christian community. Like Mother Mary, we shall accompany the people for a Pentecostal experience to be powered by the Spirit and to wake up the Church and the world as we are the heart of the Church that pumps blood to every part of the Church for its survival and growth.

At the same time the Lord appreciates and praises two churches for their faithfulness. One was Church in Smyrna, a church persecuted and poor (2:8-11). The Lord praises the community for being faithful despite its poverty, suffering and other temptations by the devil. Such a Church deserves crown of glory.

The other was the Church in Philadelphia, a church small but faithful (3:7-13) The Lord has a special word of encouragement; “I have set before you an open door, which no one can close. “ It is small church. But beloved of God; I know that your power is not great, yet you have kept my word and have not denied my name. I will protect you in the time of trial.)

In the Report Card, the Lord appreciates the good things worthy of praise and at the same tells: I have this against you. The Lord has given corrections and prescriptions for renewal based on the right knowledge. It is evident from the elements of the messages: “I know your works; I know where you live. I know your tribulations. The Lord knows each of us. He penetrates our life with this gaze that is like a flame of fire, and he calls us to reexamine our relationship with him. Genuine discernment is the process to know ourselves through the eyes of the Lord. It is a another Johari window, to understand oneself with respect to factors known to oneself, not known to oneself, known to others and not known to others and everything known to the Lord.

The Lord gives due correction to the Churches that are not genuinely faithful and calls them for true conversion. The Church that has lost its first love shall be aware of where it has fallen from and repent and do the works they did before. The Church that tolerates idolatry shall repent and return to the original faithfulness. The Church

that has given in to compromise although very hard working and active, shall repent and return to integrity of life. Performance without principles and integrity shall not be tolerated. The Church that sleeps is almost dead though it is considered alive. They just rely on the glories of the past. The Lord challenges them to wake up in order to live in the present. The lukewarm church receives stronger warning from the Lord. Because you are neither hot nor cold, I will vomit you out of my mouth.” The Lord rejects mediocrity. The saints say that this is the most dangerous state in spiritual life. Jesus wants to pull us out of our mediocrity, and he does this with the invitation to listen to him in order to repent and be zealous.

Finally each message concludes with the words: “let anyone who has an ear listen to what the spirit is saying to the churches.” Our journey of conversion finds its summit and completion in this listening to the Spirit. Let us Listen, Discern and Go forth to be a Community faithful to love, faithful to the word of the Gospel, faithful to the law of brotherly love! Let us foster 5 virtues proper to the state of our religious life given by our founder, St. Kuriakose Elias Chavara: humility, obedience, charity, genuine devotion/piety and religious modesty.

In the process of discernment St. Ignatius Loyola used to ask three questions: What have I done for Christ? What am I doing for Christ? What ought I do for Christ? Recently Jesuit Superior General Father Arturo Sosa, announced four new “Universal Apostolic Preferences” (UAPs) that will guide its mission for the next 10 years. The UAPs are: promoting discernment and the Spiritual Exercises; walking with the excluded; caring for our common home; and journeying with youth. The worldwide discernment process

leading to the update focused on three main questions: “Where do we hear the call of Jesus today as He carries His cross in the world?” “What is the Church asking of us?” and “Where are we most needed?” While they submitted the document to the Holy Father, Pope Francis asked a single question: “Is this what you need the Society of Jesus to be doing at this point in its history?” Pope Francis returned the UAPs to Father General — not just as a document, but as a mission to the Jesuits from the Holy Father himself.

Let the question of the Holy Father be echoed in our conscience and make us restless for a discernment. Is this what I need to be doing at this point in history? Is this what CMI congregation needs to be doing at this point in history?

We need to ask questions individually and collectively. How can I serve people better and prove most helpful to our world and to the Church. What is the place of CMI Congregation in the Church and in the world? What can we offer individually and collectively to society? Do we have the abilities needed to offer this kind of service? Do we develop those abilities? This is the acceptable time for a resolution to make a renewal. Otherwise the Lord will lament on us as He did with the priests of the Old Testament times.”My people are destroyed from lack of knowledge. “Because you have rejected knowledge, I also reject you as my priests. The more priests there were, the more they sinned against me; they exchanged their glorious God for something disgraceful. (Hosea 4:6-7)

Hence our questions should be centred less on ourselves and our own inclinations, but on others, so that our discernment leads us to see our life in relation to their lives. That is why Pope Francis reminds us. “So often in life, we waste time asking ourselves: “Who

am I?”. You can keep asking, “Who am I?” for the rest of your lives. But the real question is: “For whom am I? Of course, we are for God. But he has decided that we should also be for others, and he has given us many qualities, inclinations, gifts and charisms that are not for us, but to share with those around us.

While CMI family is in a constitution retreat in preparation for the 200th Year of our foundation and 150th death anniversary of St. Kuriakose Elias Chavara and General Synaxis, 2010, let us be reminded of the verse of Joshua. ”Keep this Book of the Law always on your lips; meditate on it day and night, so that you may be careful to do everything written in it. Then you will be prosperous and successful.” (Joshua 1:8)

അബ്രാഹത്തിന്റെ, ഇസഹാക്കിന്റെ, ഇസ്രായേലിന്റെ ദൈവം

ഫാദർ. ജോൺ വിയാനി

പോയ വർഷം മെയ് മാസത്തിൽ, അമേരിക്കയിലെ വെർജീനിയയിൽ പോകാൻ അവസരം വന്നു. ഷാൻ്റിലി എന്നായിരുന്നു ഞാൻ പോയ കൊച്ചു പട്ടണത്തിന്റെ പേര്. ജനവാസം കൊണ്ടും മറ്റും ടൗൺ എന്ന വിശേഷണം അതിനു യോജിക്കും. എന്നാലും ശരി, മലരണി കാടുകൾ തിങ്ങി വിങ്ങിയ അവിടുത്തെ പ്രകൃതിയുടെ മുഖപ്പായ കാണുമ്പോൾ ഗ്രാമം എന്ന അതിനെ വിശേഷിപ്പിക്കാൻ പ്രേരണ ഉണ്ടാവും. നാലു മണി കഴിഞ്ഞു ഞാൻ ലക്ഷ്യ സ്ഥാനത്തെത്തുമ്പോൾ. പിറ്റേന്ന് രാവിലെ കാപ്പി കുടിക്കു നേരമായി. എന്റെ ഒരടുത്ത ബന്ധുവാണ് വീട്ടുകാരി. അവളുടെ ഭർത്താവ് പറഞ്ഞു ' അച്ചാ, ശുഭ്രേർമ്യം എന്ന് വിളിക്കുന്ന വൈറ്റ് ഹൗസിലേക്ക് ഇവിടുന്ന് ഒരു കല്ലേര് ദൂരമേയുള്ളൂ. അതിന്റെ വളപ്പിൽ തന്നെയാണ് ലൈബ്രറി ഓഫ് കോൺഗ്രസ്, അവിടെ ഇന്ന് പത്തു മണിക്ക് നമ്മുടെ പാലക്കലച്ചൻ പ്രബന്ധം അവതരിപ്പിക്കുന്നുണ്ട് ; ഞങ്ങൾ പോകുന്നു അച്ചൻ പോരുന്നോ? ' ഞാൻ മറുപടി പറഞ്ഞു 'തീർച്ചയായും'. എന്റെ ശിഷ്യ ഗണത്തിലൊരുവനാണ് പാലയ്ക്കലച്ചൻ. 'അങ്കവും കാണാം താളിയുമൊടിക്കാം' ഞാൻ ഉള്ളിൽ കരുതി അങ്ങുപോയി.

ഒരു കല്ലേര് ദൂരം എന്ന് പറഞ്ഞെങ്കിലും ഞാനറിയുന്ന കല്ല് ഇത്ര ദൂരമൊന്നും സഞ്ചരിക്കുകയില്ല തീർച്ച. തോട്ടിൽ നിന്നും പെറുക്കിയെടുത്ത മിനുസമുള്ള കല്ല് കവണയിലുടക്കിയിട്ടു, ഇസ്രായേൽ ജനത്തെ പരിഹസിച്ച് വിഗ്രഹാരാധകനായ ഗോലിയാത്തിന്റെ നെറ്റിയിലുന്നം വെച്ചു കവണ തൊടുത്ത ചരിത്ര പുരുഷനായിത്തീർന്ന (1 സാമു. 17 :40) ദാവീദ് എറിഞ്ഞാൽ, ഇപ്പറഞ്ഞ ദൂരം പോകുമായിരിക്കും. ഞങ്ങൾ സദസ്സിൽ ഇടം പിടിച്ചു, അൽപം

വൈകിയാണെങ്കിലും എത്തിപ്പെടാൻ വൈകിയതിലുണ്ടായ ജാതീയത പുറത്തു കാണിക്കാതെ, ഞങ്ങൾ പ്രബന്ധാവതരണം കേട്ടിരുന്നു. 'സാഗ്ദീതൻമാർ ലാലാഹുസാക്' എന്നാരംഭിക്കുന്ന കേരളസഭയുടെ പുരാതന നിശാപ്രാർത്ഥനയിലെ വരികളായിരുന്നു അവതരിക്കപ്പെട്ട പ്രബന്ധത്തിന്റെ കാതൽ. സൗകര്യപ്രദമായ ഒരിട നിമിഷം കിട്ടിയപ്പോൾ അച്ചൻ പറഞ്ഞു, 'വൈദിക ജീവിതത്തിൽ എന്നെ പിച്ച് നടത്തിയ റെക്ടറച്ചനും വന്നു എന്റെ ഈ വിനീത സംരംഭത്തിൽ സംബന്ധിക്കുക മൂലം ഞാൻ ഉപരി ധന്യനായി'. പാലയ്ക്കലച്ചൻ എന്നെ സദസ്സിനു പരിചയപ്പെടുത്തി. നെറ്റിപ്പട്ടം കെട്ടിയ ആനയുടെ ഓർമ്മ എന്റെ മനസ്സിൽ അങ്കുരിക്കാതിരുന്നില്ല.

ലൈബ്രറി ഓഫ് കോൺഗ്രസിന്റെ ഉത്ഭവം, അതിന്റെ സ്ഥാപകൻ, അതിന്റെ പ്രവർത്തന ലക്ഷ്യം, അവിടെ ഒരു പ്രബന്ധാവരണത്തിനു ക്ഷണിക്കുന്നതു വഴി ഒരുവൻ അമേരിക്കൻ ജനതയുടെ ചിന്തകളിലോ ജീവിതത്തിലോ വല്ല സ്വാധീനവും ചെലുത്താനാവുമോ തുടങ്ങിയ കാര്യങ്ങൾ ഞാൻ പിന്നെപ്പിന്നെ പഠന വിഷയമാക്കി. അന്നേരമാണ് മനസ്സിലായത് ബ. പാലയ്ക്കലച്ചനും, ചിന്താബന്ധുരമായ അദ്ദേഹത്തിന്റെ പ്രബന്ധാവരണവും മാത്രമല്ല, നമ്മുടെ സി.എം.ഐ സമൂഹവും കേരള സഭ തന്നെയും അതുവഴി അമേരിക്കൻ ജനതയുടെ സാംസ്കാരിക പദയാത്രയിൽ ശബ്ദമായും വെളിച്ചമായും സ്വാധീനം ചെലുത്തുന്നുണ്ട് എന്ന വസ്തുത.

1735 ൽ ജനിച്ച 1826 ൽ മരണം പ്രാപിച്ച ജോൺ ആഡംസ് ആണ് ലൈബ്രറിയുടെ സ്ഥാപകൻ. നമ്മുടെ ഗാന്ധിജിയെപ്പോലെ, അമേരിക്കയുടെ സ്ഥാപകപിതാവാണ് അദ്ദേഹം. ഗ്രന്ഥകർത്താവ്, നയതന്ത്ര പ്രതിനിധി, ആദരവ് നേടിയ ഭരണാധികാരി, നിയമജ്ഞൻ തുടങ്ങിയ നിലകളിലെല്ലാം പ്രശോഭിച്ചിരുന്ന അദ്ദേഹം അമേരിക്കയുടെ രണ്ടാമത്തെ പ്രസിഡന്റായിരുന്നു (1789-1801). അദ്ദേഹം പ്രസിഡന്റ് പദവിയിലിരിക്കുമ്പോൾ 1800 ഏപ്രിൽ 24 ന് ആയിരുന്നു ലൈബ്രറിയുടെ സ്ഥാപനം. ഗ്രന്ഥങ്ങൾ, റെക്കോർഡുകൾ, ഫോട്ടോകൾ, പത്രമാസികകൾ, ഭൂപടങ്ങൾ, കയ്യെഴുത്തുകൾ തുടങ്ങി പതിനാറുകോടിയിലധികം ഇനങ്ങൾ

ലൈബ്രറിയിലുണ്ട്. പേര് തന്നെ സൂചിപ്പിക്കുന്നതുപോലെ, അമേരിക്കയുടെ നിയമനിർമാണ സഭയായ കോൺഗ്രസിലെ അംഗങ്ങൾക്ക് രഹസ്യസ്വഭാവമുള്ളതും വസ്തുനിഷ്ഠവും ആധികാരികവുമായ അന്വേഷണപഠനങ്ങളും വിശകലന വ്യാഖ്യാനങ്ങളും വഴി സഹായഹസ്തം നീട്ടുക എന്നതാണ് ലൈബ്രറിയുടെ പ്രഥമോദ്ദേശ്യം. അതോടൊപ്പവും അതുവഴിയായും ലോക ചരിത്ര സംബന്ധിയായ ചലനങ്ങളുടെ രേഖകൾ സൂക്ഷിക്കുക, അമേരിക്കൻ ജനതയുടെ ക്രിയാത്മകതയെ പ്രോത്സാഹിപ്പിക്കുകയും ത്വരിതപ്പെടുത്തുകയും ചെയ്യുക എന്നതും ലൈബ്രറിയുടെ ലക്ഷ്യമാണ്.

സാമ്പത്തിക രംഗത്ത് ലോകത്തിലെ മേൽക്കൈ അവകാശപ്പെടാവുന്ന രാജ്യമാണ് അമേരിക്ക. അതുപോലെ സാംസ്കാരിക തലത്തിലും ലോകജനതയ്ക്കു മാർഗദർശക ശക്തിയായിരിക്കാൻ ആഗ്രഹവും പരിശ്രമവും അമേരിക്കയുടെ ഭാഗത്തുണ്ട്. അങ്ങനെ ഉയരങ്ങൾ താണ്ടാനാഗ്രഹിക്കുന്ന അമേരിക്കയുടെ ഭരണസിരാകേന്ദ്രമാണ് കോൺഗ്രസ്. 'ഞാനാകുന്ന ഈ കൊച്ചു ഞാങ്കണക്കുഴലിലൂടെ നിത്യ നൂതനമായ കാവ്യത്തിന്റെ ഈരടികൾ അവിടുന്നുരുവിട്ടു; അങ്ങയുടെ ജനം അത് കാത് കുളിർക്കെ കേട്ടിരുന്നു' എന്ന് ഗീതാഞ്ജലിയിൽ ടാഗോർ പാടിയത് പോലെ, അമേരിക്കൻ ജനതയ്ക്കുവേണ്ടി സന്നാതനശക്തിയുടെ കൈകളിൽ ഉപകാരണമായിരിക്കാനാണ് കോൺഗ്രസിന്റെ ലക്ഷ്യം. അത് സാധിക്കാൻ കോൺഗ്രസ് സ്വയം സജ്ജമാകണം. അതിനുള്ള പരിശ്രമത്തിൽ, അതിനാവശ്യമായ ചരിത്ര വസ്തുതകളും അവയുടെ വിശ്വാസ്യതയും സംലഭ്യമാക്കുക ചിന്തയത്രയും ആ വിശാലവീക്ഷികൾ പൗരസഞ്ചയത്തിനഭിഗമ്യമാക്കുകയും അതുവഴി ശ്രേയസിലേക്കുള്ള അവരുടെ കർമ്മോൽസുകമായ പദചലനം ആവേശകരമാക്കുകയും ലൈബ്രറിയുടെ ലക്ഷ്യമാണ്. ഇതൊക്കെ മനസ്സിലുള്ള ലൈബ്രറിയാണെന്ന് നമ്മുടെ പാലയ്ക്കലച്ചനെ പ്രബന്ധവതരണത്തിനു ക്ഷണിക്കുന്നത്. ജോസഫിന്റെ സരസമായിട്ട് വിഷയം അവതരിപ്പിച്ചു സദസ്യർ ശ്രദ്ധേയം കേട്ടിരുന്നു. സ്വന്തം മുട്ടകളിന്മേലടയരുന്നു വിരിയിച്ചിറക്കിയ

കുഞ്ഞുകോഴികൾ കുഞ്ഞികാല് കൊണ്ട് ചികഞ്ഞു ചിതലുകളെ തേടിപ്പിടിച്ചു രൂപിയോടെ ആഹരിക്കുന്നത് നോക്കിനിൽക്കുന്ന പിടക്കോഴിയെപോലെ ഞാനും സാദിമാനം സദസ്സിലിരുന്നു.

അമേരിക്കൻ ശൈലിയാണല്ലോ പ്രബന്ധാവതരണം കഴിഞ്ഞു, സമയബന്ധിതമായിട്ടു തന്നെ. ആളുകൾ അടുത്ത പരിപാടിയിലേക്ക് കടന്ന് തുടങ്ങി. സദസ്യരിലൊരാൾ എന്നോട് ചോദിച്ചു ‘അപ്പോൾ തോമാശ്ലീഹായുടെ നല്ലപ്രായം തുടങ്ങി, ഈശോ യഥാർത്ഥ മനുഷ്യനും യഥാർത്ഥ ദൈവവുമായി അറിയാനും വിശ്വസിക്കാനും ഭാഗ്യം സിദ്ധിച്ച ഒരു ജനതയാണ് നിങ്ങൾ അല്ലെ?’ ‘ജോസഫ്ന്റെ പ്രബന്ധം ചിന്തകനായ ഒരു മനുഷ്യനിൽ സൃഷ്ടിച്ച ചലനങ്ങളുടെ ഒരു കൊച്ചു കാറ്റാണല്ലോ ഇത്, ഞാൻ ഓർത്തു. മലനാടിന്റെ മിഷനറിയായിരുന്ന നമ്മുടെ ശൗര്യാരച്ചനും, അറിയപ്പെട്ടിരുന്ന വാശിയായിരുന്ന ജെനെസിയൂസച്ചനും ആദരണീയനായ ജെറമിയാസച്ചനും ആസ്പിരൻസ് ഹൗസിൽ ഞങ്ങളുടെ സുറിയാനി അധ്യാപകനായ ആർസേനിയൂസച്ചനുമൊക്കെ അന്നേരം എന്റെ മനസ്സിന്റെ വെള്ളിത്തിരയിൽ തെളിഞ്ഞു. സാമാന്യം നീണ്ട ഇടനാഴിയിലൂടെ ഭക്ഷണശാലയിലേക്ക് നടക്കുകയായിരുന്നു എല്ലാവരും, കൂടെ ഞാനും. ഇടയിൽ ഒരു സഹൃദയൻ എന്നോട് പറഞ്ഞു . ‘അനുഗ്രഹിത ഗായകനായ പാലയ്ക്കലച്ചനെപ്പോലെ, സുറിയാനി പാട്ടുകാരായ അച്ചന്മാരും സുറിയാനി പാട്ടുകളും നിങ്ങളുടെ സഭാചരിത്രത്തിന്റെ തിളക്കമുള്ള പേജുകളാണല്ലോ!’ ഈശോ പലപ്പോഴായി പറയാറുണ്ടായിരുന്ന വാക്കുകളുടെ ആഴമറിയാൻ നന്നേ ക്ലേശിച്ചിരുന്ന പാവം പത്രോസ് ശ്ലീഹയുടെ അടുക്കളകാരി പെൺകൊച്ചു സംസാരിച്ച രംഗവും (ലൂക്കാ 22:56) അവളുടെ വാക്ക് കേട്ട് അപ്പസ്തോലനിലുണ്ടായ നിസ്സഹായതയും ഞാൻ ഭാവനയിൽ അനുഭവിച്ചു പുറമേകാണിച്ചില്ലെന്നുമാത്രം.

ഞങ്ങൾ വീട്ടിൽ മടങ്ങിയെത്തി, അന്നേരമാണറിയുന്നത്. ഉടനെ പള്ളിയിലേക്കു പോണം. പിറ്റേ ദിവസം രാവിലെ കുർബാന സമയത്താണ് എന്റെ ബന്ധുവിന്റെ കുഞ്ഞിന്റെ മാമ്മോദിസാ. അതായിരുന്നു എനിക്ക് വെർജീനിയ യാത്രക്കും ലൈബ്രറിയിലെ പ്രബന്ധശ്രവണത്തിനും അവസരമൊരുക്കിയത് . പള്ളിയിൽ

മാമ്മോദിസായുടെയും മറ്റും റിഹേഴ്സൽ നടത്തി. അതിനിടയിൽ വികാരിയച്ചൻ പറഞ്ഞു വിയാനിയച്ചൻ സുറിയാനി കുർബാനചൊല്ലിയിട്ടുണ്ടല്ലോ; നാളെ നമ്മുടെ കുർബാനയിൽ ഉതമാന ഗീതം അച്ചൻ സുറിയാനിയിൽ പാടണം. ഞാൻ പാടി, അതിനുത്തരം പാടിയ കുട്ടികളുടെ പാട്ട്, എന്റെ ഗാനത്തേക്കാൾ പത്തിരട്ടി കാതിനിമ്പം തരുന്നതായിരുന്നു. യൂറോപ്യൻ മിഷനറിമാർ കേരളസഭയിലെ ദൈവാരാധനയിൽ തിരുത്തലുകൾ വരുത്താൻ നടത്തിയ പരിശ്രമങ്ങളുടെ കഥയും മറ്റും പ്രബന്ധാവതരണത്തിൽ പ്രതിഫലിച്ചുകേട്ടിട്ടാണ് ഞാൻ വന്നത്. അന്നേരമാണ് സുറിയാനിയിൽ പാടാനുള്ള വികാരിയച്ചന്റെ നിർദ്ദേശം. അത് കേട്ടപ്പോൾ എനിക്കുതോന്നി, പിടിച്ചതിനേക്കാൾ വലുത് അളയിലിരിപ്പാണല്ലോ എന്ന്. കുർബാനയും മാമ്മോദിസയുമെല്ലാം കഴിഞ്ഞു പാലയ്ക്കലച്ചനുമായിട്ട് വീണ്ടും സംസാരിച്ചു. ഒരു വിശദീകരണം കിട്ടാനായിരുന്നു എന്റെ മനസ്സിലിരുപ്പ് പക്ഷെ അന്നേരമച്ചൻ പറഞ്ഞു, ഇംഗ്ലണ്ടിലെ ഓക്സ്ഫോർഡ് യൂണിവേഴ്സിറ്റിയിൽനിന്നും ഒരു ക്ഷണം കിട്ടിയിട്ടുണ്ട്, അവിടെയും പോകണം പ്രബന്ധം അവതരിപ്പിക്കണം എന്ന്. ആയിരം കെട്ടിട്ട് ആറ്റിൽ ചാടി എന്ന് കടം കഥ പറയുന്ന പാകത്തിലായി ഞാൻ പിന്നെയും. ജൂലൈ 18 നായിരുന്നു അദ്ദേഹം ഓക്സ്ഫോർഡിൽ പ്രബന്ധം അവതരിപ്പിച്ചത്.

പ്രബന്ധാവതരണത്തിൽ പാലയ്ക്കലച്ചൻ എടുത്തു പറഞ്ഞ ഒരു കാര്യം സുറിയാനിഭാഷയിലെ പദ്യ ശൈലിയും അതിന്റെ കാവ്യ ഭംഗിയുമായിരുന്നു. 'ദീർഘകാലം നമ്മുടെ ദൈവാരാധന ഭാഷ സുറിയാനിയിലായിരുന്നു. അത് പിന്നെ എല്ലാവർക്കും ഗ്രാഹ്യമാകാൻ വേണ്ടി ദേശീയ ഭാഷയാക്കി. ഇനി നമ്മൾ സുറിയാനിപദങ്ങളോ പാട്ടുകളോ നിലനിർത്തേണ്ട ആവശ്യമുണ്ടോ? 'ഞാൻ, വിശദീകരണാർത്ഥം സംശയം ഉന്നയിച്ചു. അതിനു പാലയ്ക്കലച്ചന്റെ മറുപടി ചിന്താമയമായിരുന്നു. പുറപ്പാടിന്റെ പുസ്തകത്തിൽ (12: 26,27) പെസഹാ ആചരണത്തെ സംബന്ധിച്ചു ദൈവം നൽകിയ നിർദ്ദേശം നോക്കുക. പെസഹായുടെ കഥ മുഴുവൻ ആവർത്തിക്കണമെന്നല്ല, പെസഹാ അപ്പം ഭക്ഷിച്ചും അതിന്റെ കഥ

കുട്ടികളെ പഠിപ്പിച്ചും ദൈവം മനുഷ്യനോട് കാട്ടിയ സ്നേഹത്തിന്റെ അനുഭവം നിലനിർത്തണമെന്നും. ദൈവം നോഹയോട് ഉണ്ടാക്കിയ ഉടമ്പടി നാം ഉൽപ്പത്തിഗ്രന്ഥത്തിൽ വായിക്കുന്നുണ്ടല്ലോ (ഉൽ 9:8,17). മാനത്തു വിരിയുന്ന ഏഴു നിറമുള്ള മഴവില്ലാണ് തന്റെ ഉടമ്പടിയുടെ സ്മരണയായി ദൈവം മനുഷ്യന് നൽകിയത്. ആകാശപരവകളെയും വയലുകളിലെ ശോശ്ശെനകളെയും ശ്രദ്ധിക്കുവിൻ (മത്താ 6:26,31) എന്നും ഈശോ നമ്മോട് പറഞ്ഞിരിക്കുന്നു. എന്നിട്ടോ? വാ കീറിയ തമ്പുരാൻ ഇരയും തേടും എന്നൊരാഴ്ചക്കൻ ചിന്തയിലും തജ്ജനമായ ഏതാനം ഭക്തിവികാരങ്ങളിലും അവിടുത്തെ വാക്കുകൾ ഒരുങ്ങി പോകുന്നു എന്നതാണല്ലോ നമ്മിൽ മിക്കവരുടെയും ജീവിതത്തിൽ സംഭവിക്കുക. ആകർഷകമായ നിറമുള്ള ദളങ്ങളും വശ്യമായ സുഗന്ധവും, മധുരിക്കുന്ന പുന്തേൻ അകമേയും ചാർത്തി തേനീച്ചകളെ ആകർഷിച്ചു വിളിച്ചു വരുത്തി പരാഗ വിതരണം സാധിച്ചാണല്ലോ ആരോഗ്യമുള്ള പുത്തൻ തലമുറയ്ക്ക് രൂപം കൊടുക്കുവാൻ ദൈവം ചെടികളെ സഹായിക്കുന്നത്. മാനത്തെ മഴവില്ലും തേനീച്ചയുടെ ദിനചര്യയും നിരീക്ഷിച്ചാൽ, ‘ദൈവസ്നേഹം വർണിച്ചിടാൻ വാക്കുകൾ പോരാ’ എന്നുരുവിട്ട കാവ്യഭാവന നമ്മളെ അത്ഭുതപരതന്ത്രരാക്കുമല്ലോ.

പാട്ടിനെക്കുറിച്ചും ഒരു വാക്ക് പറയട്ടെ. കൂയിൽനാദം കേട്ടുനിന്ന ഒരു കൊച്ചുകുട്ടി, ആ പറവയോടൊരു ചോദ്യം ചോദിച്ചു കവിയുടെ സങ്കല്പത്തിൽ:

‘കൂയിലേ പൂക്കൂയിലേ , ഭൂമിയിലെങ്ങനെ വന്നുനീ,
പാട്ടുകൾ പാടിടുവാൻ, ആരീ തൊണ്ട നിനക്കേകി? ‘
കുഞ്ഞിന്റെ സ്വരം തിരിച്ചറിഞ്ഞിട്ടാകണം കൂയിലു പറഞ്ഞു :
‘കുഞ്ഞേ, ഗായകനായ എന്നെ തീർത്തത് ദൈവം താൻ,
വാനിൽ വാഴ്ത്തൂ, ദൈവം നമ്മെ പോറ്റുന്നു .‘

അഴകു മുറ്റിയ വാക്കുകൾ പാട്ടിന് നൽകപ്പെടുന്ന ഈണത്തിൽ നാം കേൾക്കുമ്പോൾ, ആ ചോദ്യോത്തരങ്ങൾ നമ്മുടെ ആത്മാവിൽ അവാച്യമായ ചലനങ്ങൾ ഉണ്ടാക്കുന്നു. നോഹയോട് ദൈവം ചെയ്ത ഉടമ്പടിയെ ഓർമ്മിക്കാൻ വേണ്ടി അവിടുന്ന് രൂപകൽപന ചെയ്ത മഴവില്ലും, ഇസ്രയേൽ ജനത്തോടു ദൈവം ആവശ്യപ്പെട്ട പെസഹാ ആചരണത്തിന്റെ ആവർത്തനവും, കവി ഭാവനയിൽ തെളിഞ്ഞ കുഞ്ഞിന്റെയും കുയിലിന്റെയും സംഭാഷണവും പോലെ നമ്മുടെ ദൈവാരാധനയും നമ്മുടെ ഹൃദയത്തിലും ജീവിതത്തിലും ചലനങ്ങൾ സൃഷ്ടിക്കണം. അത് വഴി തോമാശ്ലീഹായുടെ കാലം മുതൽ തലമുറകളായി നമ്മൾ കാത്തു പോരുന്ന നമ്മുടെ വിലാസം നാട് തോറും തളിരിടണം, അതിനുപുതിയ ശാഖകൾ വിരിയണം. അതാണ് നമ്മുടെ ദൈവാരാധനാ ഭാഷയായിരുന്ന സുറിയാനിയുടെ പാദങ്ങളും ഗാനങ്ങളും നമ്മൾ കൈവിട്ട് കളയരുത് എന്ന് പറയുന്നതിന്റെ പൊരുൾ.

സുറിയാനി പദങ്ങളോ പാട്ടുകളോ നമ്മൾ നിലനിർത്തണം. അത് മൂതമായ ഒരു ഭാഷക്കുവേണ്ടി നമ്മൾ ചെയ്യുന്ന പരേതസ്മരണയല്ല. പ്രത്യുത അബ്രാഹത്തിന്റെ നാൾ തുടങ്ങി ദൈവം തന്നെ തന്നെ നമ്മുക്ക് വെളിപ്പെടുത്തി തരുന്ന സ്നേഹത്തിന്റെ ആത്മീയവും കാവ്യാത്മകവും ചരിത്രപരവുമായ അനുഭവം ഫലപ്രദമായി കാത്തുസൂക്ഷിക്കാനുള്ള ആഹ്വാനമാണ്.

അബ്രാഹത്തിന്റെയും ഇസഹാക്കിന്റെയും ഇസ്രയേലിന്റെയും ദൈവം എന്ന ശൈലിയും പെസഹായുടെ ആചരണവും ജലപ്രളയത്തിന്റെ നാൾ മുതൽ മാനവചരിത്രത്തിൽ ദൈവം മനുഷ്യനോട് കാണിച്ചു പോന്ന സ്നേഹത്തിന്റെ കുളിർമ്മയുള്ള കഥകൾ മനസ്സിലുണർത്തണം എന്നതാണല്ലോ അവ കൊണ്ട് ഉദ്ദേശിക്കുന്നത്. അതുപോലെ, 'അശീങ്കേസ് ദക്യായിസ്' തുടങ്ങിയ ഗാനങ്ങളോ 'ഹാനാ വുഗേർചഗർ' എന്ന കുദാശവചനങ്ങളും ഉപയോഗിക്കപ്പെടുമ്പോൾ, കേരള കത്തോലിക്കാസഭയിൽ നമ്മുടെ കാരണവന്മാർ, തോമാശ്ലീഹായുടെ നാളുമുതൽ ഈശോമിശിഹായുടെ ദൈവികതയിലും മാനുഷികതയിലും പുലർത്തിപോന്നിരുന്ന

വിശ്വാസത്തിന്റെ അതേ തീവ്രത ഇന്ന് നമുക്കും അനുഭവപ്പെടണം എന്നതാണ് ഐക്യം. നിങ്ങൾ എനിക്ക് തിന്മ വരാൻ വേണ്ടി പ്ലാൻ ചെയ്തു; പക്ഷെ ദൈവം അത് കൃപയുടെ വഴിയായി പരിവർത്തനപ്പെടുത്തി എന്ന് യാക്കോബിന്റെ മകൻ ജോസഫ് സഹോദരന്മാരോട് പറഞ്ഞത് പോലെ നമ്മൾ നമ്മുടെ പഴയ ഭരണാധികാരികളോട് അഭിമാനപൂർവ്വം പറയുന്ന തെറ്റില്ലാത്ത കൊള്ളിവാക്കുംകൂടിയാണ്.

ജോസഫ് മഞ്ഞളിച്ചൻ അഭയത്തിന്റെ അമരക്കാരൻ

ഗോദാവരിനദിക്കു മുകളിലൂടെ ട്രെയിൻ കടന്നു പോകുമ്പോൾ ഞാനെന്നും ജനലിലൂടെ നോക്കും. ദൂരെ തലയുയർത്തിനിൽക്കുന്ന ഒരു കെട്ടിടം കാണാം. 'അഭയം' അനാഥകുട്ടികൾക്കായുള്ള ഒരു അഭയകേന്ദ്രം. ബഹുമാനപ്പെട്ട ജോസഫ് മഞ്ഞളിച്ചന്റെ പ്രവർത്തനഫലമായാണ് 2008ൽ ഇങ്ങനെയൊരു സ്ഥാപനം തലങ്കാനയിലെ മഞ്ചരിയാലിൽ രൂപംകൊള്ളുന്നത്. അദിലാബാദ് രൂപതയുടെ ബിഷപ്പ് ഹൗസി ഇവിടെനിന്നും 5 കിലോമീറ്റർമാത്രംദൂരത്തിൽ സ്ഥിതിചെയ്യുന്നു.

സി.എം.ഐ സഭയുടെ ഹൈദരാബാദ് മേരിമാതാ പ്രവിശ്യയിലെ അംഗമായ ബഹുമാനപ്പെട്ട ജോസഫ് മഞ്ഞളിച്ചൻ ജനിച്ചു. വൈദികപരിശീലനത്തിനായി സി.എം.ഐ സഭയിൽ ചേർന്ന അദ്ദേഹം 1953ൽ ആദ്യപ്രവചനവാഗ്ദാനം നടത്തി സന്യാസജീവിതത്തിൽ പ്രവേശിച്ചു. 1960ൽ തിരുപ്പട്ട സ്വീകരണം. ഒരുവർഷത്തോളം കൊച്ചച്ചനായി കേരളത്തിൽ സേവനമനുഷ്ഠിച്ച ശേഷം 1962 ജൂലൈ 18നു അദ്ദേഹം സിറോമലബാർ സഭയുടെ ആദ്യമിഷൻ ദൗത്യമായ ചാന്ദാ മിഷനിൽ എത്തി.

കാഗസ്തൻ ഇടവകയുടെ കീഴിലുള്ള ബെല്ലംപള്ളിയിൽ ആയിരുന്നു അദ്ദേഹത്തിന്റെ ആദ്യ ചുമതല. പിന്നീടങ്ങോട്ട് ഇന്നത്തെ അദിലാബാദ് രൂപതയുടെ പലഭാഗങ്ങളിലുമായി അദ്ദേഹം തന്റെ പേക്ഷിതപ്രവർത്തനം തുടർന്നു. മന്ദമാരിയിലും അദിലാബാദിലും സ്കൂളുകൾ സ്ഥാപിക്കുന്നതിനും ഇന്ദിരവള്ളിയിൽ സ്ഥലം വാങ്ങിക്കുന്നതിനുമായി അദ്ദേഹം അക്ഷീണം പ്രയത്നിച്ചു. ബെല്ലംപള്ളി, കാമരൈഡ്ലി, നിർമൽ, തുടങ്ങിയ ആശ്രമങ്ങളുടെ വളർച്ചയിൽ അദ്ദേഹം സ്തുത്യർഹമായ പങ്കുവഹിച്ചു. സി.എം.ഐ സഭയുടെ മേജർ സെമിനാരിയായ ധർമ്മാരാമിലും മഹാരാഷ്ട്രയിലെ വാർദ്ധയിലുള്ള ദർശനയിലും

അദ്ദേഹം വിശിഷ്ടസേവനം കാഴ്ചവെച്ചു . 2003ൽ ആദ്ദേഹം തന്റെ സന്യസ്ത ജീവിതത്തിന്റെ സുവർണ്ണജൂബിലി ആഘോഷിച്ചു. 2004ൽ അദ്ദേഹം ബൈപാസ് ശസ്ത്രക്രിയയ്ക്കും വിധേയനായി.

പക്ഷെ തുടർന്നും വർധിച്ച ഉത്സാഹത്തോടും തീക്ഷ്ണതയോടും കൂടെ അദ്ദേഹം തന്റെ പ്രേഷിതദൗത്യം തുടർന്നു. 2005ൽ മഞ്ചേരിയാൽ അനുധാവന നവസന്യാസഭവനത്തിൽ യോഗാർഥികളുടെ ആത്മീയ നിയതാവായി ചുമതലയേറ്റു. പിന്നീട് 2008ലാണ് അദ്ദേഹം തന്റെ സ്വപ്നസാക്ഷാത്ക്കരമായ ‘അഭയത്തിന്റെ’ പ്രവർത്തനങ്ങൾ ആരംഭിക്കുന്നത്. നീണ്ട 10 വർഷത്തോളം ഇവിടെ കുട്ടികളോടൊപ്പം അവരുടെ സർവ്വോന്മുഖമായ ഉന്നമനത്തിനു വേണ്ടി അക്ഷീണം പ്രയത്നിച്ചു.

തെലുങ്കാനയിലെ വിവിധജില്ലകളിൽ നിന്നുമുള്ള അനാഥരാക്കപ്പെട്ട ആൺകുട്ടികൾക്ക് ആശ്രയമാണ് അഭയം ഇന്ന്. അനാഥരായ കുട്ടികൾക്ക് ഭക്ഷണം, വസ്ത്രം, മികച്ചവിദ്യാഭ്യാസം, വിവരസാങ്കേതികവിദ്യ, തയ്യൽ, തുടങ്ങിയ തൊഴിൽമേഖലകയിൽ പരിശീലനം ഒക്കെ നൽകി അവരെ നാളെയുടെ മികച്ചപൗരന്മാരായി വാർത്തെടുക്കുവാൻ അഭയം ഇന്ന് പ്രതിജ്ഞാബദ്ധമാണ്. അഭയം എന്നാൽ അനാഥർക്ക് ആശ്രയം എന്നതിലുപരി ആശ്ലേഷം എന്നാണർത്ഥം. പരിശുദ്ധമാതാവിന്റെ നാമത്തിൽ സ്ഥാപിക്കപ്പെട്ടിരിക്കുന്ന ഈ അനാഥാലയത്തിൽ പരസ്പര സ്നേഹത്തിലും അച്ചടക്കത്തിലുമുള്ള ജീവിതത്തിലൂടെ നഷ്ടപ്പെട്ടുപോയ മാതൃ പിതൃസ്നേഹവും വാത്സല്യവും അവർക്ക് അനുഭവവേദ്യമാകുന്നു. ബഹുമാനപ്പെട്ട മഞ്ഞളി അച്ചൻ തന്റെ വിശാലമായ സൗഹൃദവലയത്തിലൂടെയും കുടുംബസുഹൃത്തുക്കൾ വഴിയും സ്ഥാപനത്തിന്റെ നടത്തിപ്പിന് ആവശ്യമായ ധനം സമാഹരിച്ചുപോന്നു. അദ്ദേഹത്തിന്റെ സ്നേഹിതരും മറ്റ് അഭ്യുദയകാംക്ഷികളും കുട്ടികളെകാണാൻ എത്തുകയും അവർക്കുവേണ്ട ചെറിയ ചെറിയ സഹായങ്ങൾ നൽകുകയും ചെയ്തു പോന്നു. തെലുങ്കാന പോലീസ് ഡിപ്പാർട്ട്മെന്റിലെയും കേന്ദ്രഗവൺമെന്റിന് കീഴിലുള്ള സിംഗേർണി കൽക്കരി ഖനന

കമ്പനിയിലും ഉള്ള ഉദ്യോഗസ്ഥർ പല അവസരങ്ങളിലും അഭയത്തിൽ എത്തുകയും കുട്ടികളോടൊപ്പം അവരുടെ സന്തോഷം പങ്കുവെക്കുകയും ചെയ്യുന്നു.

വയസ്സ് 80 പിന്നിട്ടിട്ടും കുട്ടികളോടൊപ്പം വോളിബോൾ കളിച്ചും അവരുടെ ഗൃഹപാഠങ്ങൾ ചെയ്യാൻ സഹായിച്ചും അവരോടൊപ്പം സമയം ചിലവഴിക്കുമ്പോൾ അച്ഛൻ 18ന്റെ ചെറുപ്പം. ദിവസവും രാത്രി അത്താഴത്തിനു ശേഷം കുട്ടികൾ അച്ഛന്റെ ചുറ്റുംകൂടും. അവരുടെ സ്കൂളിൽ അന്ന് നടന്ന കാര്യങ്ങളൊക്കെ അച്ഛനുമായി പങ്കുവയ്ക്കും. അച്ഛൻ വർഷങ്ങൾ പിറകോട്ട് സഞ്ചരിക്കുകയും തന്റെ ബാല്യകാലസ്മരണകളും തന്റെ ജീവിതപാഠങ്ങളും അവരുമായി പങ്കുവയ്ക്കുന്നു. തലമുറകളുടെ ഒരു അപൂർവസംഗമം. എല്ലാവിധജോലികളും ഒറ്റയ്ക്ക് ചെയ്യാൻ താൽപര്യപ്പെടുന്ന മഞ്ഞളിയച്ചന്റെ ദിവസം തുടങ്ങുന്നത് വിശുദ്ധകുർബാന അർപ്പണത്തോടെയാണ്. കുർബാനയിൽ തന്റെ കുട്ടികളെയെല്ലാം സമർപ്പിച്ച് പ്രാർഥിക്കുന്ന അദ്ദേഹം പരിശുദ്ധ മാതാവിന്റെ സംരക്ഷണത്തിലേക്ക് അവരെ സമർപ്പിക്കുന്നു.

പ്രാതലിനു ശേഷം പത്രത്തിന്റെ പ്രധാനതല കൈട്ടു കളിലൂടെ കണ്ണോടിച്ചു കൊണ്ട് അദ്ദേഹം പുറത്തു വന്നിരിക്കും. കുട്ടികളുടെ സൈക്കിളുകളൊക്കെ നന്നാക്കി കൊടുത്ത് അവരെ സ്കൂളിലേക്ക് അയയ്ക്കും. പിന്നീട് തന്റെ ഓഫീസിൽ വിവിധ പ്രവർത്തനങ്ങളിൽ മുഴുകുന്നു. അതോടൊപ്പം ജ്ഞാനവായനയ്ക്കും തിരുവചനം ധ്യാനിക്കുന്നതിനും സമയംകണ്ടെത്തുന്നു. വിശുദ്ധകുർബാന, കൊന്ത, കാനോനനമസ്കാരം തുടങ്ങിയ പ്രാർത്ഥനകൾക്ക് അദ്ദേഹം ഒരിക്കലും മൂടക്കം വരുത്താറില്ല. പ്രാർത്ഥനയുടെ സമയത്ത് ഏതെങ്കിലും പള്ളിയിൽ തിരുനാളിനോ മറ്റോ പോവുകയാണെങ്കിൽ ഉച്ചനേരത്ത് അദ്ദേഹം പള്ളിയിൽ ഉണ്ടാകും. അദ്ദേഹം ജീവിക്കുന്നതാണ് പ്രസംഗിക്കുന്നത്. എളിയയുടെ മുഖമായി ലളിതജീവിതശൈലിയും പ്രാർത്ഥനയിൽ അടിയുറച്ച ജീവിതവുമാണ് അദ്ദേഹത്തിന്റെ കൈമുതൽ.

എല്ലാവരോടും സ്നേഹത്തോടും സൗഹൃദത്തോടും സഹിഷ്ണുതയോടും കൂടെ പെരുമാറുന്ന മഞ്ഞളിയച്ചൻ എല്ലാവർക്കും ഒരു മാതൃകയാണ്. വിശുദ്ധ കുർബ്ബാന അർപ്പണത്തിനും അനുരജ്ഞനകുദാശയുടെ പരികർമ്മത്തിനും അദ്ദേഹം സദാ സംലഭ്യനാണ്. ഒരു മാതൃകാപുരോഹിതൻ, താപസനായസന്യാസവര്യൻ, തീക്ഷ്ണമതീയായ പ്രേക്ഷിതൻ, ഉർജ്ജസ്വലനായ സാമൂഹിക പ്രവർത്തകൻ എന്നീ നിലകളിലെല്ലാം അദ്ദേഹം താനായിരുന്ന സ്ഥലങ്ങളിലെല്ലാം തന്റേതായ വ്യക്തിമുദ്രപതിപ്പിച്ചു. വിശ്വാസം പ്രചരിപ്പിക്കുന്നതിനും ദൈവവചനം പ്രഘോഷിക്കുന്നതിനുമായി അഹോരാത്രം പ്രയത്നിച്ച മഞ്ഞളിയച്ചൻ ധാരാളംപേർക്ക് മാമോദീസ നൽകുകയും അവരെ വിശ്വാസജീവിതത്തിൽ പരിശീലിപ്പിക്കുകയും ചെയ്തു. സഭ തന്നെ ഏൽപ്പിച്ച ജോലികളെല്ലാം അതിന്റെ പൂർണ്ണതയിൽ നിറവേറ്റി 2017 മെയ് 18നു അദ്ദേഹം ബലംപള്ളി പ്രൊവിൻഷ്യൽ ഹൗസിൽ എത്തി. ഇപ്പോൾ വിശ്രമജീവിതം നയിക്കുന്നു.

അങ്ങ് ഞങ്ങളെ പഠിപ്പിച്ചതുപോലെ ?

അറിവോരേ,
ചോദിക്കയാണു ഞാൻ
മോഹമുണ്ടരിയുവാൻ:

ആരാണ് ഈ അങ്ങ്?
എവിടെയാണ് ഈ പഠനം?
എന്താണ് ഈ പഠനം?

സൂചിതം

സീറോ മലബാർ കുർബാനക്രമത്തിലെ നാലാം പ്രണാമജപം (ഗ് ഹാന്താപ്രാർത്ഥന) പ്രസ്തുതത്തിലെ കർത്താവായ ദൈവം ആരാണ്? പിതാവായ ദൈവമോ? പുത്രനായ ദൈവമോ? അഥവാ പരിശുദ്ധാത്മാവായ ദൈവമോ? അല്ലെങ്കിൽ ത്രിത്വൈകദൈവമോ? അതുമല്ലെങ്കിൽ കർത്താവായ യേശുക്രിസ്തു?

പശ്ചാത്തലം

എന്റെ ജിജ്ഞാസയ്ക്ക് ചിറകു മുളച്ചിട്ട് കാലങ്ങളേറെയായി. ഈ കാലയളവിൽ പലരേയും ഞാൻ സമീപിച്ചു, അഞ്ചെങ്കിലും മേജർ സെമിനാരികളിൽ നിന്നുള്ളവർ. അവരുടെ പ്രതികരണങ്ങൾ വിചിത്രമെന്നു പറയാതെ വയ്യ. 'അറിഞ്ഞിട്ടും അറിവില്ലെന്ന്' നടിക്കുന്നതാണെന്ന് കരുതി ചിലർ ഒഴിഞ്ഞു മാറി. ചിലർക്കത് ബാലിശമായി തോന്നി: ആരായാലേന്താ? പിതാവായാലും പുത്രനായാലും പരിശുദ്ധാത്മാവായാലും ദൈവം തന്നെയല്ലേ? ദൈവത്തെ ഇഷ്ടംപോലെ സംബോധന ചെയ്യാം, പ്രാർത്ഥിക്കാം. ഇത്രയല്ലേ ഉള്ളൂ കാര്യം!. ചുരുക്കം ചിലർ സംവാദത്തിനും തയ്യാറായി. ഗൗരവമായി പഠിച്ച് ഉത്തരിച്ചവരുമുണ്ട്.

എല്ലാവരോടും ഞാൻ കടപ്പെട്ടിരിക്കുന്നു ഒത്തിരി നന്ദി. പക്ഷേ, വഞ്ചി അപ്പോഴും തിരുന്നക്കര തന്നെ!

പ്രതികരണസംഗ്രഹം

നിരുപകർ ഈ നാലാം പ്രണാമജപത്തെ മൂന്നായി തിരിക്കുന്നു, കാൽഡിയൻ കുർബാനക്രമത്തിലെമ്പോലെ.

ഖണ്ഡിക ഒന്ന്: കർത്താവായ ദൈവമേ... കൃപയാൽ സംജാതമാക്കണമെ.

ഖണ്ഡിക രണ്ട്: ജീവിതകാലം മുഴുവൻ... എല്ലാ മനുഷ്യരും അറിയട്ടെ

ഖണ്ഡിക മൂന്ന്: കർത്താവേ എളിയവരും... അനുഷ്ഠിക്കുകയും ചെയ്യുന്നു.

കണ്ടെത്തലുകൾ

1. ഒന്നും രണ്ടും ഖണ്ഡികകൾ മൂന്നാം ഖണ്ഡികയിലെ അനുസ്മരണപ്രാർത്ഥനയുടെ (Anemnesis) ആമുഖപ്രാർത്ഥനകൾ അഥവാ മദ്ധ്യസ്ഥപ്രാർത്ഥനകളാണത്രേ.

2. ഒന്നാം ഖണ്ഡികയിൽ പിതാവിനെയും പുത്രനെയും അഭിസംബോധന ചെയ്ത്. രണ്ടാം ഖണ്ഡിക പിതാവിനെയും, മൂന്നാം ഖണ്ഡിക പുത്രനെയുമാണ് സംബോധന ചെയ്യുന്നതത്രേ.

3. ഒന്നും മൂന്നും ഖണ്ഡികകൾ അനുസ്മരണപ്രാർത്ഥനകളും (Memorials) രണ്ടാം ഖണ്ഡിക അർത്ഥനാ പ്രാർത്ഥനയുമാണത്രേ.

4. കാലാകാലങ്ങളിൽ നടത്തിയിട്ടുള്ള സമീകരണപ്രക്രിയയിൽ സംഭവിച്ചതായിരിക്കാം ഈ പൊരുത്തക്കേടുകൾ എന്നാണ് ചിലരുടെ മതം; പ്രാഗ്രൂപം പുത്രനെ സംബോധന ചെയ്തുകൊണ്ടായിരുന്നിരിക്കണമത്രേ.

5. പ്രാർത്ഥനയിൽ അന്വയത്തിനും യുക്തിക്കും എന്തു പ്രസക്തി എന്ന് സമാധാനിക്കുന്നു മറ്റു ചിലർ.

വെളുക്കാൻ തേച്ചത് പാണ്ടായോ?

ഇവിടെ, പഠിപ്പിച്ചത് പിതാവായ ദൈവമാണെന്ന കാര്യത്തിൽ സംശയം തോന്നിയിരുന്നില്ല. ബൈബിളിലെ പല

പഠനത്തിന്റെ ഏത് പഠനം അഥവാ സന്ദർഭം ആണ് വിവക്ഷിതം എന്നു സൂക്ഷ്മമായി അറിയാനായിരുന്നു അന്വേഷണം. ഇത്രയേറെ സങ്കീർണ്ണതയുണ്ട് ഇതിനെന്ന് സ്വപ്നത്തിൽ പോലും വിചാരിച്ചതല്ല. എന്തിന് ഈ വൈഷ്ണവം എന്ന് ഇപ്പോഴും മനസ്സിലാകുന്നില്ല. ചിരഞ്ജ നുള്ളി പുണ്യാക്കിയോ എന്ന് ഭയപ്പെടുത്തുന്നു.

ബലിപീഠവും ശരീരകത്തങ്ങളും

നോഹയുടെ കാലം മുതൽ ബലിപീഠവും ബലിസമർപ്പണവും നമുക്കു സുപരിചിതമാണ്. “നോഹ കർത്താവിന് ഒരു ബലിപീഠം നിർമ്മിച്ചു. ശുദ്ധിയുള്ള എല്ലാ മൃഗങ്ങളിലും പക്ഷികളിലും നിന്ന് അവർ അവിടത്തേക്ക് ഒരു ദഹനബലി അർപ്പിച്ചു.” കാലചക്രഭ്രമണത്തിൽ നാം കണ്ടുമുട്ടുന്നു, അബ്രാഹമിനെ. “ദൈവം പറഞ്ഞ സ്ഥലത്തെത്തിയപ്പോൾ അബ്രാഹം അവിടെ ഒരു ബലിപീഠം പണിതു. വിറുക് അടുക്കി ഇസഹാക്കിനെ ബന്ധിച്ച് വിറകിനു മീതെ കിടത്തി. മകനെ ബലി കഴിക്കാൻ അബ്രാഹം കത്തി കയ്യിലെടുത്തു.”

പിതാവ് പഠിപ്പിക്കാൻ തുടങ്ങുന്നു

ബലിപീഠം സജ്ജമാക്കലും ശരീരകത്തങ്ങൾ അർപ്പിക്കലും എങ്ങനെ വേണമെന്ന് പിതാവായ ദൈവം വ്യക്തമാക്കുന്ന ഏറെ സന്ദർഭങ്ങൾ ബൈബിളിലുണ്ടല്ലോ. പുറപ്പാടിന്റെ പുസ്തകത്തിൽ നാം വായിക്കുന്നു:

“നിങ്ങൾ എനിക്ക് മണ്ണുകൊണ്ട് ഒരു ബലിപീഠം പണിയണം. അതിന്മേൽ ആടുകളെയും കാളകളെയും ദഹനബലികളും സമാധാനബലികളുമായി അർപ്പിക്കണം.”

ബലിപീഠ നിർമ്മാണത്തിനു പിതാവ് നിർദ്ദേശം കൊടുക്കുന്നതു വീണ്ടും നാം കാണുന്നു. “കരുവേല മരംകൊണ്ട് ഒരു ബലിപീഠം പണിയണം...മലയിൽ വെച്ച് കാണിച്ചുതന്നതുപോലെയാണ് പണിയേണ്ടത്.”

വ്യക്തമായ നിർദ്ദേശമാണ് കർത്താവ് ഗിദെയോനും നൽകു

നന്ത്. “ഈ ദുർഗ്ഗത്തിന്റെ മുകളിൽ കല്ലുകൾ യഥാക്രമം അടുക്കി നിന്റെ ദൈവമായ കർത്താവിനു ഒരു ബലിപീഠം പണിയുക. വെട്ടി വീഴ്ത്തിയ അഷ്ടരൂപതിഷ്ഠയുടെ തടി കത്തിച്ച് ആ രണ്ടാമത്തെ കാളയെ ദഹനബലിയായി അർപ്പിക്കുക.”

പഠനം പരമ്പരാഗതം

“ഇസ്രായേലിനു കർത്താവും നൽകിയതും നിയമഗ്രന്ഥങ്ങളിൽ എഴുതിയിരുന്നതുമായ കല്പനകൾ അനുസരിച്ച് പ്രഭാതത്തിലും പ്രദോഷത്തിലും മൂടങ്ങാതെ ബലിപീഠത്തിൽ അവർ കർത്താവിനു ദഹനബലിയർപ്പിച്ചു”

ദേവാലയവും ബലിപീഠങ്ങളും

“കർത്താവിന്റെ വാഗ്ദാനപേടകം സ്ഥാപിക്കുന്നതിന് ആലയത്തിന്റെ ഉള്ളിൽ ശ്രീകോവിൽ സജ്ജമാക്കി. അതിന് ഇരുപത് മുഴം വീതം നീളവും വീതിയും ഉയരവുമുണ്ടായിരുന്നു. അവർ അത് തങ്കംകൊണ്ടു പൊതിഞ്ഞു. ദേവദാരുകൊണ്ട് ബലിപീഠവും നിർമ്മിച്ചു. ദേവാലയത്തിന്റെ ഉൾവശം തങ്കംകൊണ്ടു പൊതിഞ്ഞ് ശ്രീകോവിലിന്റെ മുൻവശത്ത് കുറുകെ സ്വർണ്ണചങ്ങലകൾ ബന്ധിച്ചു. അവിടവും സ്വർണ്ണംകൊണ്ടു പൊതിഞ്ഞു. ദേവാലയം മുഴുവൻ സ്വർണ്ണംകൊണ്ടു പൊതിഞ്ഞു. ശ്രീകോവിലിലെ ബലിപീഠവും അവർ സ്വർണ്ണംകൊണ്ടു പൊതിഞ്ഞു.”

“അപ്പോൾ പുരോഹിതന്മാർ കാഹളം ഊതി. ജനം എഴുന്നേറ്റുനിന്നു. സോളമൻ ദേവാലയത്തിനുമുമ്പിലുള്ള അങ്കണത്തിന്റെ മധ്യഭാഗം വിശുദ്ധീകരിച്ച് അവിടെ ദഹനബലിയും സമാധാനബലിയും മേദസ്സും അർപ്പിച്ചു. കാരണം സോളമൻ ഓടുകൊണ്ടു നിർമ്മിച്ച ബലിപീഠത്തിന് ഈ ദഹനബലിയും ധാന്യബലിയും മേദസ്സും അർപ്പിക്കാൻ മാത്രം വലിപ്പമുണ്ടായിരുന്നില്ല.”

ബലിപീഠവും രക്തശരീരങ്ങളും

“മോശ ബലിയുടെ രക്തത്തിൽ പകുതി പാത്രങ്ങളിലാക്കുകയും പകുതി ബലിപീഠത്തിന്മേൽ തളിക്കുകയും ചെയ്തു. അനന്തരം ഉടമ്പടിഗ്രന്ഥമെടുത്ത് ജനങ്ങൾ കേൾക്കെ വായിച്ചു...

അപ്പോൾ മോശ രക്തമെടുത്ത് ജനങ്ങളുടെ മേൽ തളിച്ചുകൊണ്ട് പറഞ്ഞു: ഈ വചനങ്ങളെല്ലാം ആധാരമാക്കി കർത്താവ് നിങ്ങളോട് ചെയ്ത ഉടമ്പടിയുടെ രക്തമാകുന്നു ഇത്”

“പിന്നെ അവൻ അപ്പമെടുത്ത് കൃതജ്ഞതാസ്തോത്രം ചെയ്ത് മുറിച്ച് അവർക്കുകൊടുത്തുകൊണ്ട് അരുളിച്ചെയ്തു: ഇതു നിങ്ങൾക്കുവേണ്ടി നൽകപ്പെടുന്ന എന്റെ ശരീരമാണ്. എന്റെ ഓർമ്മയ്ക്കായി ഇതു ചെയ്യവിൻ”

“അനന്തരം പാനപാത്രമെടുത്ത് കൃതജ്ഞതാസ്തോത്രം ചെയ്ത് അവർക്കുകൊടുത്തുകൊണ്ടു പറഞ്ഞു. നിങ്ങളെല്ലാവരും ഇതിൽ നിന്നു പാനം ചെയ്യവിൻ. ഇതു പാപമോചനത്തിനായി അനേകർക്കുവേണ്ടി ചിന്തപ്പെടുന്നതും ഉടമ്പടിയുടേതുമായ എന്റെ രക്തമാണ്”

“കർത്താവിൽ നിന്നും സ്വീകരിച്ച അതേ കാര്യങ്ങൾതന്നെയാണ് നിങ്ങളെയും ഭരമേൽപിച്ചത്..... ഈ അപ്പം ഭക്ഷിക്കുകയും ഈ പാത്രത്തിൽ നിന്നും പാനം ചെയ്യുകയും ചെയ്യുമ്പോഴെല്ലാം കർത്താവിന്റെ മരണത്തെയാണ് അവിടുത്തെ ആഗമനംവരെ നിങ്ങൾ പ്രഖ്യാപിക്കുന്നത്”

“സഹോദരരേ, ഈശോയുടെ രക്തം മൂലം വിശുദ്ധ സ്ഥലത്തേക്കു പ്രവേശിക്കുവാനുള്ള ആത്മയൊര്യം നമുക്കുണ്ട്. കാരണം തന്റെ ശരീരമാകുന്ന തിരശ്ശീലയിലൂടെ നവീനവും സജീവവുമായ ഒരു പാത നമുക്കായി അവിടുന്ന് തുറന്നുതന്നിരിക്കുന്നു”

പരമ്പരാഗത പാനത്തിന് ഒരു കണ്ണാടി

സുറിയാനി ഭാഷാ പണ്ഡിതപ്രഭവനായ കുനിയത്തോടത്ത് ലൂദവികോസച്ചന്റെയും മലയാളിയുടെ ആരാധനാരാമത്തിലെ അനുഗൃഹീത വാനമ്പാടിയായ ആബേലച്ചന്റെയും കൂട്ടുകൃഷിയിൽ വിളഞ്ഞ അമൃല്യമുത്തുകളാണല്ലോ സുറിയാനി പാരമ്പര്യത്തിൽ നിന്നും സീറോമലബാർ സഭയ്ക്ക് ലഭിച്ച മരിച്ചവർക്കു വേണ്ടിയുള്ള തിരുകർമ്മങ്ങൾ, കാനോന നമസ്കാരം ആദിയായവ. കാനോന നമസ്കാരത്തിൽ പള്ളിക്കൂടാശാക്കാലം വെള്ളിയാഴ്ചയിലെ നിശാഗീതത്തിലെ ഒരു പദം ഇവിടെ പ്രസക്തമാണ്:

“ദൈവം ധരയിലിറങ്ങുന്ന
പ്രചനമാം തൻദിവ്യവരം
മുശയ്ക്കലിവോടു നൽകുന്നു
കാലമണഞ്ഞു മുശയിൽ നി-
ന്നഹരോന്മേദം വാങ്ങുന്നു
ചിതമായങ്ങനെ യോഹന്നാൻ
വരയാക്കണികൾ നീളുന്നു
യോഹന്നാനതു യോർദ്ദാനിൽ
ദൈവകുമാരനു പകരുന്നു
ദൈവകുമാരൻ ശ്ലീഹർക്കും
പരിപാലനയുടെയടുത്തമെ!”

പിതാവിന്റെ പരമ്പരാഗത പഠനത്തിന്റെ ഒരുനാൾ വഴി!

പിതാക്കന്മാരിലൂടെ കൈവന്ന പരികർമ്മ മന്ത്രം

പിതാവിന്റെ പരമ്പരാഗതപഠന പശ്ചാത്തലത്തിൽ ജനിച്ച്, ആ ജീവിതശൈലിയിൽ വേരുറച്ച്, പിതാവിന്റെ പ്രിയപുത്രനെന്നപ്പം വളർന്ന്, സത്യവും യാഥാർത്ഥ്യവും വേറിട്ടറിയുന്ന വിജിഗിഷുവായി മാറിയ മാർത്തോമ്മാശ്ലീഹായുടെ പ്രേഷം ശിഷ്യത്വം കൈമാറി കിട്ടിയവരാണ് മാർ അദ്വായിയും മാർ മാറിയും. അവരുടെ കുർബ്ബാനാ നുഷ്ഠാനത്തിലെ നാലാം പുജാമന്ത്രമാണ് നമ്മുടെ പരാമർശവിഷയം എന്നത് ശ്രദ്ധേയമാണ്. അവരുടെ മനോവ്യാപാരങ്ങളിലൂടെ സഞ്ചരിക്കുമ്പോഴാണ് ഈ പുജാമന്ത്രത്തിന്റെ ഗരിമയും പൈര്യവും ഗ്രാഹ്യമാകുക. കുർബ്ബാനാർപ്പണത്തിൽ അവർക്കിതു അതിമാത്രം വികാരഭരിതമായ മഹൂർത്തം.

കുദാശാവചന പരികർമ്മം കഴിഞ്ഞിരിക്കുന്നു. പുരോഹിതന്റെ മുൻമ്പിൽ വിശുദ്ധ ബലിപീഠം അതിൽ മിശിഹായുടെ ശരീരവും രക്തവും പരമ്പരാഗത പഠനത്തിലൂടെ തിരുഹിതമറിയുന്ന പുരോഹിതന്റെ, പിതാവിന്റെ അവർണ്ണനീയവും സമൃദ്ധവുമായ കൃപയിൽ ആശ്രയിച്ചുകൊണ്ട് ‘അങ്ങയുടെ അഭിഷിക്തന്റെ ശരീരക്തങ്ങൾ’ പിതാവിനു നൈവേദനം ചെയ്യുന്നു, പ്രായശ്ചിത്തബലി അഥവാ അനുനയന ബലിയായും - ദൈവേഷ്ടബലിയായും - മംഗളബലിയായും - ശുചീകരണബലിയായും - പരിഹാ

രബലിയായും പിതാവിന്റെ രക്ഷണീയമനസ്സ് മുഴുവൻ ജ്വലിച്ചു നിൽക്കുന്ന സുഭഗനിമിഷം തുടർന്ന്, പുരോഹിതന്റെ മദ്ധ്യവർത്തി പ്രാർത്ഥനയും ഈശോയുടെ രക്ഷണീയ കർമ്മത്തിന്റെ അനുസ്മരണാനുഷ്ഠാനവും. അതിനന്ത്യത്തിൽ റൂഹാ ആവാസത്തിനായി പിതാവിനോടു അർത്ഥന പ്രാർത്ഥന കൈക്കൊണ്ട പിതാവിനു കൃതജ്ഞതാസ്തോത്രത്തോടെ (Doxology) പരിസമാപ്തം.

റൂഹാ ആവാസ പ്രാർത്ഥന

റൂഹാ ആവാസപ്രാർത്ഥന (Epiclesis), പരിശുദ്ധാത്മാവിനോടുള്ള പ്രാർത്ഥനയല്ല, പിതാവിനോടുള്ള പ്രാർത്ഥനയാണ്. സെമിനാരി പഠനത്തിലൂടെ ഞാൻ മനസ്സിലാക്കിയത് - സെമിനാരിയിൽ പഠിപ്പിച്ചത് എന്നു പറയുവാൻ ഞാൻ ആളല്ല-റൂഹാ ആവാസ പ്രാർത്ഥന പരിശുദ്ധാത്മാവിനോടുള്ള പ്രാർത്ഥന എന്നായിരുന്നു. ദൈവദാസനായ കനീസിയുസച്ചനാണ്, എന്റെ മിഥ്യാധാരണ തിരുത്തി, ഈ പ്രാർത്ഥനയുടെ പൊരുൾ ഓതി തന്നത്. പിതാവേ, സ്തുതി. ഈ പ്രാർത്ഥനയുടെ പൊരുൾ, പലവിധത്തിൽ തെറ്റിധരിക്കുന്നവർ ഇപ്പോഴുമുണ്ട്. ആലുവ പ്രസ്സ്, ആലുവ 2011ൽ ഒരു രൂപതയ്ക്കുവേണ്ടി അച്ചടിച്ച സീറോമലബാർ സഭയുടെ കുർബാനയിൽ വിശ്വാസികൾക്കുള്ള നിർദ്ദേശത്തിൽ പറയുന്നു: “കർത്താവിന്റെ പരിശുദ്ധാത്മാവ് എഴുന്നള്ളി വന്ന് ബലിപീഠത്തിൽ സമർപ്പിക്കപ്പെട്ടിരിക്കുന്ന ബലി വസ്തുക്കളിൽ ആവസിച്ച് അതിനെ നമ്മുടെ കർത്താവീശോമിശിഹായുടെ ജീവൻ പകരുന്ന തിരുശരീരഭക്തങ്ങളാക്കി വിശുദ്ധീകരിക്കണമേയെന്ന് പുരോഹിതൻ പ്രാർത്ഥിക്കുന്നു.” ഈ നിർദ്ദേശത്തിലെ അസംബന്ധം പറഞ്ഞ് അറിയിക്കേണ്ടതില്ലല്ലോ. അർപ്പണശുശ്രൂഷയുടെ ഹൃദയവും പരമകാഷ്ഠയുമായ കൃതജ്ഞതാസ്തോത്രപ്രാർത്ഥനയും പ്രതിഷ്ഠാപനവും വഴി അശ്ത്താരയിൽ മിശിഹായുടെ തിരുശരീരഭക്തങ്ങൾ സംജാതമായിരിക്കുന്നു എന്ന് പുരോഹിതനറിയില്ലേ! തിരുശരീരഭക്തങ്ങളിൽ ആവസിക്കാനോ തിരുശരീരഭക്തങ്ങളാക്കി മാറ്റാനോ അല്ല ഇത്തരൂണത്തിൽ പുരോഹിതൻ പ്രാർത്ഥിക്കുക. പ്രത്യുത, കുർബ്ബാനയിൽ ആവസിച്ചു അതിനെ ആശീർവദിക്കുകയും പവിത്രീകരിക്കുകയും ചെയ്യണമേ എന്നാണ്. കുർബ്ബാനയിൽ അപ്പവും വീഞ്ഞും മാത്രമല്ലല്ലോ

സമർപ്പണം ചെയ്യുന്നത്. സാർവ്വത്രികസഭയും മുഴുവൻ സൃഷ്ടപ്രപഞ്ചവും കുർബ്ബാനയിൽ സമർപ്പിതമാണല്ലോ! “സുര്യോദയം മുതൽ അസ്തമയം വരെ എന്റെ നാമം ജനതകളുടെ ഇടയിൽ മഹത്വപൂർണ്ണമാണ്. എല്ലായിടത്തും എന്റെ നാമത്തിനു ധൂപവും ശുദ്ധമായ കാഴ്ചയും അർപ്പിക്കപ്പെടുന്നു. എന്തെന്നാൽ, ജനങ്ങളുടെ ഇടയിൽ എന്റെ നാമം ഉന്നതമാണ്-സൈന്യങ്ങളുടെ കർത്താവ് അരുളി ചെയ്യുന്നു.”

അങ്ങു പഠിപ്പിച്ചതുപോലെതന്നെ

ദിവ്യബലിയിൽ പുജാപ്രാർത്ഥനയുടെ അന്ത്യത്തിൽ റൂഹാക്ഷണപ്രാർത്ഥന നടത്തുന്ന ക്രമം തിരുസഭയിൽ ഏതാനും പൗരസ്ത്യസഭകളുടെ പ്രത്യേകതയാണ്. പക്ഷേ, അതു റൂഹാനിവേശിതമാണെന്നതിനാൽസഭ അതിൽ ആനന്ദം കൊള്ളുന്നു. കാരണം, അതും പിതാവിന്റെ പഠനമാണ്. അവിടുന്ന് പറയുന്നു “.... എന്റെ നാമം അനുസ്മരിക്കാൻ ഞാൻ ഇടവരുത്തുന്നിടത്തെല്ലാം ഞാൻ നിങ്ങളുടെ അടുക്കലേയ്ക്കു വന്ന് നിങ്ങളെ അനുഗ്രഹിക്കും.” കർത്താവിന്റെ ഹിതം പൂവണിയുന്നിടത്ത് അവിടുത്തെ ആത്മാവ് കൂടികൊള്ളുന്നു. ഉദാഹരണം കൂടാരപ്രതിഷ്ഠ. “അങ്ങനെ മോശ ജോലി ചെയ്തുതീർത്തു. അപ്പോൾ ഒരു മേഘം സമാഗമ കൂടാരത്തെ ആവരണം ചെയ്തു. കർത്താവിന്റെ മഹത്വം കൂടാരത്തിൽ നിറഞ്ഞുനിന്നു ന്യായാധിപന്മാരുടെ പുസ്തകത്തിൽ നാം കാണുന്നു. “അപ്പോൾ കർത്താവിന്റെ ദൂതൻ കയ്യിലിരുന്ന വടിയുടെ അഗ്രം കൊണ്ട് ഇറച്ചിയും പുളിപ്പില്ലാത്ത അപ്പവും തൊട്ടു. പാറയിൽ നിന്ന് തീ ഉയർന്ന് മാംസവും അപ്പവും ദഹിപ്പിച്ചു” ഏലിയാപ്രവാചകന്റെ ബലിയിൽ ദൈവം പ്രസാദിച്ചു: “ഉടനെ കർത്താവിൽ നിന്നും അഗ്നി ഇറങ്ങി ബലിവസ്തുവും വിറകും കല്ലും മറ്റും ദഹിപ്പിക്കുകയും ചാലിലെ വെള്ളം വറ്റിക്കുകയും ചെയ്തു. ഇതു കണ്ട് ജനം സാഷ്ടാംഗം വീണ് വിളിച്ചുപറഞ്ഞു: കർത്താവുതന്നെ ദൈവം കർത്താവുതന്നെ ദൈവം”

ആദ്യദേവാലയപ്രതിഷ്ഠയുടെ അവസരത്തിലും ദൈവാത്മാവിന്റെ ഈ ആവാസപ്രതിഭാസം അനുഭവവേദ്യം. “സോളമൻ പ്രാർത്ഥിച്ചു കഴിഞ്ഞപ്പോൾ, സ്വർഗ്ഗത്തിൽ നിന്ന് അഗ്നിയിറങ്ങി ദഹ

നബലി വസ്തുവും മറ്റു വസ്തുക്കളും ദഹിപ്പിച്ചു. കർത്താവിന്റെ മഹത്വം ദേവാലയത്തിൽ നിറഞ്ഞു. കർത്താവിന്റെ തേജസ്സ് ദേവാലയത്തിൽ നിറഞ്ഞുനിന്നതിനാൽ പുരോഹിതന്മാർക്ക് അവിടെ പ്രവേശിക്കാൻ കഴിഞ്ഞില്ല. അഗ്നി താഴേക്കു വരുന്നതും ആലയത്തിൽ കർത്താവിന്റെ മഹത്വം നിറയുന്നതും കണ്ട് ഇസ്രായേൽജനം സാഷ്ടാംഗം പ്രണമിച്ച്, അവിടുന്ന് നല്ലവനാണ്, അവിടുത്തെ സ്നേഹം ശാശ്വതമാണ് എന്ന് പറഞ്ഞ് കർത്താവിനെ സ്തുതിച്ചു. ഈ പഠനപശ്ചാത്തലത്തിൽ ശ്ലീഹന്മാരുടെ അനാഥരായിരുന്ന റൂഹാക്ഷണപ്രാർത്ഥനയുടെ സന്ദർഭം എത്രയോ ശ്ലാഘനീയം പിതാവിനു സ്തുതി.

സംശയാതീതമല്ലേ

സംപൂജ്യരായ ആരാധനാശാസ്ത്രപണ്ഡിതർ പറയട്ടെ, പഠിക്കട്ടെ: നാലാം പ്രണാമജപത്തിലെ 'കർത്താവായ ദൈവം', ബലിപീഠം നിർമ്മിക്കാനും ബലിവസ്തുക്കൾ അർപ്പിക്കാനും പഠിപ്പിച്ച പിതാവായ ദൈവം തന്നെയാണ്. മാർ അദ്വായി മാറിമാരുടെ ആഴത്തിലേക്ക് വലയെറിയുന്നവർക്ക് പിതാവോ പുത്രനോ എന്ന് സംശയത്തിന് സ്ഥാനമില്ല. പിതാവുതന്നെ. ആ പിതാവിനെ മാത്രമാണ് ഈ പ്രണാമജപത്തിൽ അദിസംബോധന ചെയ്യുന്നത് എന്നതും വ്യക്തം.

പാത്രീയാർക്കീസിനാമോ!

അബദ്ധങ്ങളും ചിലപ്പോൾ ആചാരങ്ങളാകാറുണ്ടല്ലോ:

വരമൊഴിയായിട്ടല്ല, വാമൊഴിയായിട്ടാണ് കുദാശവചനങ്ങൾ കൈമാറി കിട്ടിയിട്ടുള്ളതെന്ന് പണ്ഡിതമതം. ഈ സ്ഥാപനരഹസ്യം സീറോ മലബാർ സഭയിൽ ഇന്നും പരികർമ്മം ചെയ്യുന്നത് മൂന്നാം സ്തോത്രപ്രാർത്ഥനയ്ക്കിടയിലാണല്ലോ. എന്നാൽ അത് ആ പ്രാർത്ഥനയുടെ അവസാനത്തിൽ നാലാം സ്തോത്രപ്രാർത്ഥനയ്ക്ക് മുൻപെങ്കിൽ കൂടുതൽ അഭികാമ്യമെന്ന് ചിന്തിക്കുന്നവരുണ്ട്, സകാരണം. ഒന്നിച്ചു കൂടുമ്പോൾ ചെയ്യുവാനാണ് കൽപനയെങ്കിൽ ചെയ്തതിനുശേഷം 'ഒരുമിച്ചു കൂടിയിരിക്കുന്നു' എന്നു

പറയുന്നതല്ലല്ലോ ഉചിതം. മാത്രവുമല്ല മൂന്നാം സ്തോത്ര പ്രാർത്ഥനയുടെ സമഗ്രതയും സമ്പൂർണ്ണതയും നഷ്ടപ്പെടുകയുമില്ല. അബദ്ധം പറ്റിയതെങ്കിൽ ആചാരമാണെന്നു കരുതി പാത്രീയാർക്കീസ് സമ്മതം മുളരുതല്ലോ.

മാദ്ധ്യസ്ഥ്യ പ്രാർത്ഥനയോ പ്രാതിനിധ്യ പ്രാർത്ഥനയോ?

ചില മതബോധന കേന്ദ്രങ്ങളിൽ പ്രസിദ്ധീകരിച്ചിരിക്കുന്ന കുർബ്ബാന പുസ്തകത്തിൽ കൊടുത്തിരിക്കുന്ന നിർദ്ദേശം ഇങ്ങനെ: “ കൈകൾ വിരിച്ചു പിടിച്ചുകൊണ്ട് കാർമ്മികൻ എല്ലാവർക്കും വേണ്ടി മാദ്ധ്യസ്ഥം പ്രാർത്ഥിക്കുന്നു.” മൂന്നാം സ്തോത്രപ്രാർത്ഥനയുടെ അവസാനത്തിലുള്ള പ്രാർത്ഥനയാണ് സന്ദർഭം. ഈ പ്രസ്താവന ഈ പ്രാർത്ഥനയുടെ അന്തഃസത്ത ചോർത്തിക്കളയുന്നില്ലേ? ആരാധനാസമൂഹം കാർമ്മികന്റെ നേതൃത്വത്തിൽ ആരെ യൊക്കെ പ്രതിനിധീകരിച്ചുകൊണ്ടാണ്? ആരോടൊക്കെ ഒത്തു ചേർന്നുകൊണ്ടാണ് പിതാവിന് ഈ ബലിയർപ്പിക്കുന്നതെന്ന് പ്രഖ്യാപിക്കുന്ന മഹനീയ മുഹൂർത്തമല്ലേ ഇത്? തെറ്റിധരിക്കരുതല്ലോ. മലയാള ഭാഷയിലെ പദദാരിദ്ര്യമെന്ന് കരുതി സമാശ്വസിച്ചോളൂ. ‘മാർപാപ്പായ്ക്കുവേണ്ടി എന്നു പറഞ്ഞാൽ മാർപാപ്പയുടെ ഗുണത്തിനുവേണ്ടിയുള്ള ബലിയായി (in behalf of the pope) എന്നല്ല, മറിച്ച് മാർപാപ്പയുടെ തന്നെ (on behalf of the pope) ബലിയായി സ്വീകരിക്കണമെന്നാണ് പ്രാർത്ഥിക്കുന്നത്. അങ്ങിനെ തന്നെ എല്ലാ പ്രാർത്ഥനകളും. മാലാഖാവൃന്ദങ്ങളോട് ഒന്നു ചേർന്ന് സർവ്വകാല (ഭൂതവർത്തമാന ഭാവീ) വിജയ സഹന സമര സഭ അർപ്പിക്കുന്ന പുത്രന്റെ ഈ കുർബ്ബാന പിതാവേ, സ്വീകരിച്ചാലും എന്തൊരു സുഭഗ സുന്ദരനിമിഷം. പ്രാർത്ഥനയെ വികലമാക്കുന്ന ഈ ഭാഷാ ന്യൂനത പരിഹരിക്കേണ്ടതില്ലേ?

അർത്ഥമെഴുത്തല്ല വിവർത്തനം

ആരാധനാ ക്രമങ്ങൾ മാതൃഭാഷയിലാക്കാനുള്ള പരിശ്രമങ്ങൾ കൊടുമ്പിരികൊള്ളുന്നത് 1960 കളിലാണല്ലോ. അന്നത്തെ ഒരു നൂഭവം. ഫാദർ സീലാസ് സി.എം.ഐ. ലിറ്റർജി കമ്മീഷനിൽ ഒരംഗം. കാരിക്കാമുറി കൊവേന്തയിലെ ഒരു അന്തോവാസി. കൊവേന്തയുടെ

മുമ്പിൽ ഇടതും വലതുമാണ് മഹാകവി ജി.ശങ്കരകുറുപ്പിന്റേയും സീലാസച്ചന്റേയും വീടുകൾ. അവർ ഉത്തമസുഹൃത്തുക്കളുമായിരുന്നു. 1962-63 വർഷം. കുർബ്ബാന ഭാഗികമായി മലയാളത്തിലാക്കാനുള്ള ശ്രമം നടന്നുകൊണ്ടിരിക്കുന്നു. സീലാസച്ചൻ മാസങ്ങളോളം ഒരു ഫയലും പുസ്തകങ്ങളുമായി ദിനം പ്രതി ജി.യുടെ വീട്ടിൽ പോകുമായിരുന്നു. ഒരിക്കൽ ഒരാൾ സീലാസച്ചനോട് ഒരു കൂസ്യതിചോദ്യം : “എഴുന്നള്ളത്ത് തുടങ്ങിയിട്ട് ഇഴ്സിനാളായല്ലോ. എന്തിനാണാവോ പുറപ്പാട്? മറുപടി : “സുറിയാനി പ്രാർത്ഥനകളുടെ മലയാള തർജ്ജമ മലയാളമാക്കാൻ!” ഇതിന്റെ അർത്ഥം മനസ്സിലായത് പിൻക്കാലങ്ങളിൽ പുറത്തിറക്കിയ കുർബ്ബാനപുസ്തകങ്ങൾ കണ്ടപ്പോഴാണ്. വിട്ടുപോയ വാക്കുകൾ കണ്ടില്ലെന്നു നടിക്കുന്നതും കഷ്ടമല്ലേ?.....

സംസ്കാരത്തിന്റെ സ്വത്വമാണല്ലോ ഭാഷ. ഭാഷകൾക്കെല്ലാം വാക്കുകളുണ്ട്. വാക്കുകൾക്ക് ധ്വനികളുണ്ട്. ഓരോ ഭാഷയ്ക്കും തനതായ ശൈലിയുണ്ട്. ശൈലിയിലാണ് ഭാഷയുടെ ആത്മസംസ്കൃതി. സംസ്കാരം സമൃദ്ധമായി സ്വാംശീകരിച്ചതൊന്നെ നിഷ്പന്നോക്കി അർത്ഥം കുറിച്ചാൽ അത് വിവർത്തനമാകില്ലല്ലോ. ഈ ദുര്യോഗം മലയാളം കുർബ്ബാന പുസ്തകങ്ങളിൽ ചുരുക്കമായിട്ടെങ്കിലും കടന്നുകൂടിയിട്ടുണ്ട്. സത്തയ്ക്കും,സന്ദർഭത്തിനും അനുയോജ്യമായി, കുറിക്കുകൊള്ളുന്ന പദവിന്യാസം നടത്തുന്ന കാര്യത്തിൽ ഉത്തരവാദിപ്പെട്ടവർ വിജയിച്ചില്ല. സങ്കുചിത പ്രാദേശീകതയോ സഭാപൊളിറ്റിക്സോ ഇല്ലാത്തതും മധുരമനോഹര മലയാള ശൈലിയിൽ ജ്വലിച്ചു നിൽക്കുന്നതുമായ ഒരു കുർബ്ബാന പുസ്തകമാണ് സഭാക്കളുടെ സ്വപ്നം. അനതിവിദൂരഭാവത്തിൽ പാത്രിയാർക്കീസ് വരുമ്പോൾ സ്വപ്നം സാക്ഷാത്ക്കരിക്കാൻ പാത്രിയാർക്കീസിനാമോ!

ഫാ. ജോസഫ് ഏലിയാസ് സി.എം.ഐ.

ബഹു. ജോർജ് താഞ്ചൻ അച്ചന്റെ മൂന്നാം മരണവാർഷിക ഓർമ്മയാചരണം

ഫാ. സാജു ചക്കാലക്കൽ സി.എം.എ.

2016 ജൂലൈ 4-ാം തീയതി, പുലർച്ചെ 6:45ന്, തന്നെ അറിയുന്നവരെയും സ്നേഹിച്ചവരെയും ബഹുമാനിച്ചിരുന്നവരെയുമെല്ലാം ദുഃഖത്തിലാഴ്ത്തിക്കൊണ്ട് ദൈവസന്നിധിയിലേക്ക് യാത്രയായ ബഹു ജോർജ് താഞ്ചനച്ചൻ 1957 ജൂൺ 6-ാം തീയതി കൊട്ടേക്കാട് പരിശുദ്ധ ദൈവമാതാവിന്റെ നാമധേയത്തിലുള്ള ഇടവകാംഗങ്ങളായ മേരി-ചാക്കോ ദമ്പതികളുടെ 5-ാമത്തെ കുഞ്ഞായി ഭൂജാതനായി. അദ്ദേഹത്തിന് 3 സഹോദരന്മാരും 2 സഹോദരിമാരും ഉണ്ട്.

തന്റെ ഹൈസ്കൂൾ വിദ്യാഭ്യാസം പൂർത്തിയാക്കിയതിനു ശേഷം 1973ൽ ബഹു. താഞ്ചനച്ചൻ തൃശൂർ ദേവമാതാ പ്രവിശ്യയിൽ ഒരു യോഗാർത്ഥിയായി ചേർന്നു. പ്രാരംഭ പരിശീലനത്തിനും നവപ്രതത്തിനുമൊടുവിൽ 1978 ജൂൺ 5-ാം തീയതി ആദ്യവൃതവും. 1984 ജനുവരി 3-ാം തീയതി നിത്യവ്രതവും സ്വീകരിച്ചു. തത്യാശാസ്ത്ര-ദൈവശാസ്ത്ര പഠനങ്ങൾ ബാംഗ്ലൂർ ധർമ്മാരാം കോളേജ്, പുനെ കാർമൽ ഹൗസിലുമായി പൂർത്തിയാക്കി, 1986 മെയ് 6-ാം തീയതി ഒരു സന്യാസവൈദികനായി അഭിഷേകതനായി.

തിരുപ്പട്ട സ്വീകരണത്തിന് മുൻപ് തന്നെ ബഹു. ജോർജ് അച്ചൻ തന്റെ കർമ്മ മണ്ഡലമായി മധ്യപ്രദേശിലുള്ള സാഗർ മിഷനുവേണ്ടിയാണ് ഒരുക്കപ്പെട്ടത്. അതുകൊണ്ട് തന്നെ തിരുപ്പട്ട സ്വീകരണത്തിന് ശേഷം ഏറ്റവും ആദ്യമായി അഭിവന്ദ്യ ക്ലൈമൻസ് തോട്ടുകൽ പിതാവിനാൽ അയക്കപ്പെട്ടത് മണ്ഡിദീപ് മിഷനിലേക്കാണ്. അവിടെ priest-in-charge ആയി പ്രവർത്തിച്ചുകൊണ്ടിരിക്കവേ, അദ്ദേഹം ബിഷപ്പ് ഹൗസിലേക്ക് നിയുക്തനായി. 1987 മുതൽ 1991 വരെ രൂപതയുടെ പ്രൊക്യൂറേറ്റർ ആയും അദ്ദേഹം സ്തുത്യർഹമായി സേവനം ചെയ്തു.

ഏൽപ്പിക്കപ്പെട്ട ദൗത്യങ്ങൾ അവയുടെ പൂർണ്ണതയിൽ,

സമർപ്പണ ബുദ്ധി ചെയ്യുന്നതിൽ ബദ്ധശ്രദ്ധനായിരുന്ന ജോർജ് താഞ്ചനച്ചനെ സാഗർ മിഷനു വേണ്ടി കൂടുതൽ നന്മ ചെയ്യുവാൻ പ്രാപ്തനാക്കുന്നതിനായി 1991ൽ കാനൻ നിയമത്തിൽ ഉപരിപഠനത്തിനായി റോമിലേക്കയച്ചു. പൗരസ്ത്യ കാനൻ നിയമത്തിൽ തന്റെ Licentiate വിജയകരമായി പൂർത്തിയാക്കിയ ശേഷം, തുടർന്നുള്ള തന്റെ ഡോക്ടറൽ റിസർച്ചിനു വേണ്ടി തിരഞ്ഞെടുത്ത വിഷയം The Juridical Institution of Major Archbishop in Oriental Canon Law, with Special Reference to Syro-Malabar Archiepiscopal Church: A Historical Judicial Study എന്ന വിഷയത്തെക്കുറിച്ചാണ്. വളരെ തമയതാത്തോടും ക്രിയാത്മക തയോടും കൂടി തന്റെ PhD in Oriental Canon Law റോമിലെ സുപ്രസിദ്ധമായ Pontifical Oriental Institute ൽ നിന്ന് പൂർത്തിയാക്കിയ താഞ്ചനച്ചൻ സാഗർ രൂപതയുടെ മേലധ്യക്ഷന്റെ പ്രത്യേക താൽപ്പര്യത്തിലാണ് ഉപരിപഠനത്തിനായി പോയതെങ്കിലും, ഇന്ത്യയിൽ തിരികെയെത്തുന്നതിനുമുൻപ് തന്നെ അദ്ദേഹത്തെ തേടിയെത്തിയത് ധർമ്മാരാം വിദ്യാക്ഷേത്രത്തിന്റെ തുടങ്ങാനിരിക്കുന്ന പൗരസ്ത്യകാനൻ നിയമപഠനത്തിനു വേണ്ടിയുള്ള Institute of Oriental Canon Law യുടെ ഭാവി ഭാഗധേയമായിരുന്നു. ബഹു. തോമസ് ഐക്കരയച്ചന്റെയും തന്റെ കൂടെ സീനിയർ ആയി റിസർച്ച് പൂർത്തിയാക്കിയ ബഹു. വർഗീസ് കോളുത്തറയച്ചന്റെയും സ്നേഹോഷ്മളമായ നിർബന്ധത്തിനുമുൻപിൽ തന്റെ പദ്ധതികൾ മാറ്റിവെച്ച് ജോർജ് അച്ചൻ തന്റെ സന്യാസ സമൂഹം തനിക്കുമുൻപിൽ വച്ച് നീട്ടിയ പുതിയ മേച്ചിൽപ്പുറം ഏറ്റം സമർപ്പണത്തോടെ ഏറ്റെടുക്കുകയായിരുന്നു. 2001ൽ അദ്ദേഹം ധർമ്മാരാമിൽ തുടങ്ങിയ കാനോൻ നിയമത്തിലുള്ള അധ്യാപനം തന്റെ ജീവിതാവസാനം വരെ തുടരുകയായിരുന്നു. നലം തികഞ്ഞ ഒരു കാനൻ നിയമ അധ്യാപകനായും, ഏവർക്കും ഉറപ്പോടു കൂടെ ആശ്രയിക്കാവുന്ന ആധികാരിതയുള്ള ഒരു ഉപദേഷ്ടാവായും താഞ്ചനച്ചൻ സഭയിലും പുറത്തും അറിയപ്പെട്ടു. തന്റെ വ്യക്തിപരമായ വളർച്ചയ്ക്ക് ഉതകുന്ന വിധത്തിലുള്ള റിസർച്ച് ആൻഡ് പബ്ലിക്കേഷൻസ് തൃജിച്ചു പോലും

അദ്ദേഹം തന്നെ സമീപിച്ചവർക്കുവേണ്ടി, കാനൻ നിയമത്തിൽ തന്റെ സമയം ഏതാണ്ട് മുഴുവനും വ്യയം ചെയ്തു.

ഈ കാലയളവിൽ സി.എം.ഐ. സന്യാസസമൂഹത്തിന്റെ പൊതുപഠന ഗൃഹമായ ധർമ്മാരാമിലെ ശെമ്മാശന്മാരുടെ പരിശീലനത്തിൽ അടുത്തിടപെടുന്നതിനുള്ള അവസരം തന്നെ തേടിയെത്തിയപ്പോൾ, ഉദാരമനസ്സോടെ ആ ഉത്തരവാദിത്വവും അദ്ദേഹം ഏറ്റെടുത്തു. അങ്ങനെ 2001 മുതൽ 2005 വരെ ദൈവശാസ്ത്ര പഠനം നടത്തുന്ന ഒരു ബാച്ചിന്റെ മാസ്റ്റർ ആയി അദ്ദേഹം സേവനം ചെയ്തു. തന്റെ നേരിട്ടുള്ള ശിക്ഷണത്തിനായി ഏൽപ്പിക്കപ്പെട്ടിരുന്ന ഓരോ ശെമ്മാശന്മാരുടെയും കഴിവുകളും കുറവുകളും മനസ്സിലാക്കുന്നതിനുള്ള പ്രത്യേക സിദ്ധി ബഹു. ജോർജ്ജ് അച്ചനുണ്ടായിരുന്നു.

തുടർന്ന് 2005ൽ മധ്യപ്രദേശിലുള്ള സെന്റ് പോൾ സി.എം.ഐ. പ്രൊവിൻസിന്റെ പ്രൊവിൻഷാൾ ആയി തിരഞ്ഞെടുക്കപ്പെട്ട ബഹു. താഞ്ചനച്ചൻ സഹകരണമനോഭാവത്തിന്റെയും, ഉദാരമായ സംലഭ്യതയുടെയും പര്യായമായി മൂന്ന് വർഷക്കാലം പ്രവിശ്യയെ നയിച്ചു. താഞ്ചനച്ചന്റെ റിലീജിയസ് ലീഡർഷിപ്പ് ശൈലിയെക്കുറിച്ച്, അദ്ദേഹത്തിന്റെ കൗൺസിൽ ടീമിൽ ഉണ്ടായിരുന്ന ജേക്കബ് പീണിക്കാപ്പറമ്പിലച്ചൻ തന്റെ അഭിപ്രായം ഇങ്ങനെ രേഖപ്പെടുത്തിയിരിക്കുന്നു: “His style of functioning was participatory and transparent. All issues related to the Province, including the issues concerning individuals on which he was eligible to take decision, were discussed in the Provincial Council meetings and decisions were taken on the basis of consensus. He never rushed to take decision. Before taking decisions, issues were discussed threadbare, and the members of the Provincial Council were encouraged to express their views. Since he had no personal agenda, issues were discussed openly and decisions were taken collectively.” തീർച്ചയായും നമുക്കവർക്കും മനസ്സിലാക്കുന്നതിനും പ്രവൃത്തി പഥത്തിൽ കൊണ്ടുവരുന്നതിനുള്ള പാഠങ്ങളാണിവ.

2008ൽ തന്റെ പ്രവിശ്യാധിപൻ എന്ന ഉത്തരവാദിത്വം പൂർത്തിയാക്കിയശേഷം, 2008-2014 കാലയളവിലേക്കുള്ള ജനറൽ

കൗൺസിലിലേക്ക് അദ്ദേഹം തിരഞ്ഞെടുക്കപ്പെട്ടു. സുവിശേഷവൽക്കരണവും ആജപാലനവുമായിരുന്നു ജോർജ്ജ് ചന്തേടിയെത്തിയ ഡിപ്പാർട്ട്മെന്റ്. ഈ ഉത്തരവാദിത്വത്തിനു പുറമെ സി.എം.ഐ. സമൂഹത്തിന്റെ വികർ ജനറൽ സ്മാനത്തേക്കുകൂടി അദ്ദേഹം തിരഞ്ഞെടുക്കപ്പെട്ടു. തന്റെ മിഷൻ അനുഭവങ്ങളും കാനൻ നിയമത്തിലുള്ള അവഗാഹവും ധർമ്മാരാം സമൂഹത്തിൽ നിന്നുള്ള വിശാലമായ അനുഭവസമ്പത്തും കൈമുതലാക്കി ബഹു. താഞ്ചനച്ചൻ ഏവർക്കും സ്വീകാര്യനായ, സംലഭ്യനായ ഒരു സഭാധികാരിയായിത്തീർന്നു. എറ്റം സങ്കീർണ്ണമായ പ്രശ്നങ്ങളിൽ പോലും, അൽപ്പം പോലും പതറാതെ, എന്നാൽ ക്രിസ്തീയമായ അടിസ്ഥാനങ്ങളിൽ ഊന്നിനിന്നുകൊണ്ടും, കാനൻ നിയമത്തിന്റെ അന്തസ്സത്ത മനസ്സിലാക്കുകൊണ്ടും, എന്നാൽ അതേ സമയം നിയമത്തിന്റെ അനാവശ്യമായ കരുക്കുകൾ അവഗണിച്ചുകൊണ്ടും കാര്യമാത്രപ്രസക്തമായ ഒരു സന്യാസനേതൃത്വശൈലി താഞ്ചനച്ചൻ സ്വന്തമാക്കാൻ കഴിഞ്ഞു. ആ അനന്യമായ ശൈലി കൊണ്ട് തന്നെ അദ്ദേഹത്തിന്റെ പ്രവർത്തന വിശേഷണത്തെക്കുറിച്ചുള്ള ഖ്യാതി സഭയ്ക്കകത്തും പുറത്തും ഒരുപോലെ അറിയപ്പെടുവാനും സ്വീകാര്യമാകുവാനുമിടയായി.

2014ൽ അദ്ദേഹം ഒന്നുകൂടി സുവിശേഷവൽക്കരണത്തിന്റെയും ആജപാലന വകുപ്പിന്റെയും ജനറൽ കൗൺസിലർ ആയി തിരഞ്ഞെടുക്കപ്പെട്ടു. സി.എം.ഐ. പൊതുസംഘത്തിന്റെ സുപ്രധാന തീരുമാനമായ ആഗോളസുവിശേഷവൽക്കരണത്തിനു വേണ്ടിയുള്ള പ്രത്യേക ആക്കം ഏറ്റവും വിശേഷമായി നിറവേറ്റുവാനുള്ള പ്രത്യേക താൽപ്പര്യവും, അതിനുകുന്ന ഒരു ക്രാന്തദർശിത്വവും അദ്ദേഹത്തിന് സ്വന്തമായിരുന്നു. സി.എം.ഐ. സമൂഹം ഏറ്റെടുത്തിട്ടുണ്ടായിരുന്ന ആഗോളമിഷനുകളെ കൂടുതൽ ശാക്തീകരിക്കുന്നതിലും, സാധിക്കുന്നരീതിയിൽ ബ്രസീൽ പോലുള്ള പുതിയ മിഷൻ സ്മാപിക്കുന്നതിലും ബഹു. താഞ്ചനച്ചൻ പ്രത്യേകം ശ്രദ്ധവെച്ചു; ഒത്തിരിയേറെ നേട്ടങ്ങളും സി.എം.ഐ. സഭയ്ക്ക് ഈ നിലയിൽ നേടിയെടുക്കാൻ കഴിഞ്ഞു.

ബഹു. ജനറാളച്ചൻ പോൾ ആച്ചാണ്ടിയച്ചന്റെ വാക്കുകൾ കടമെടുത്താൽ "unassuming and unimposing" ആയ സ്വഭാവത്താൽ

അനുഗ്രഹിക്കപ്പെട്ട താഞ്ചനച്ചൻ സി.എം.ഐ. സന്യാസസമൂഹത്തിന് ദൈവപരിപാലനയിൽ ഒരുക്കപ്പെട്ട ഒരു പ്രത്യേക നിധിയായിരുന്നു പൊതുസംഘത്തിലും ഇതര മീറ്റിംഗുകളിലും ശാന്തഗംഭീരമായി എല്ലാ ചർച്ചകളിലും പങ്കെടുക്കുമ്പോഴും, അനാവശ്യമായി ഒരു വാക്ക് പോലും ഉച്ചരിക്കാതെ മണിക്കൂറുകൾ ഇരിക്കാൻ അദ്ദേഹത്തിന് കഴിയുമായിരുന്നു. നീണ്ട ചർച്ചകൾക്കൊടുവിൽ, ആവശ്യപ്പെട്ടാൽ മാത്രം തന്റെ അഭിപ്രായം വ്യക്തമായി തുറന്നു പറയുന്ന പ്രകൃതമായിരുന്നു ജോർജ്ജ് അച്ചന്റേത്. ഏറ്റവും വ്യക്തമായി, വളരെ ചുരുങ്ങിയ വാക്കുകളിൽ ഒതുങ്ങുമായിരുന്നു അദ്ദേഹത്തിന്റെ അഭിപ്രായപ്രകടനം. മിക്കവാറും അവസരങ്ങളിൽ അദ്ദേഹത്തിന്റെ കാച്ചിക്കുറുക്കിയ സൂത്രവാക്യരൂപത്തിലുള്ള അഭിപ്രായ പ്രകടനത്തോടെ ചർച്ചകൾ മിക്കവാറും അവസാനിക്കുമായിരുന്നു. സി.എം.ഐ. സന്യാസസമൂഹത്തിന്റെ കാരീസത്തെക്കുറിച്ചും നൈയാമിക വശങ്ങളെക്കുറിച്ചും നലം തികഞ്ഞ അറിവും വ്യക്തതയും ഉണ്ടായിരുന്നതുകൊണ്ട് സംശയലേശമന്യേ ഓരോ വിഷയങ്ങളിലും, പ്രശ്നങ്ങളിലും വ്യക്തമായ ദിശാബോധം നൽകാൻ താഞ്ചനച്ചന് കഴിയുമായിരുന്നു.

ജനറൽ കൗൺസിലറായി രണ്ടാമുഴം, രണ്ടാം വർഷം കർമ്മനിരതനായിരിക്കെ, 2016 ജൂലൈ 3-ാം തീയതി തിരുവനന്തപുരത്തു താമസിക്കുമ്പോൾ, തന്റെ സുഹൃത്തുക്കളെ സന്ദർശിക്കുന്നതിനായി MCBS വൈദികസമൂഹത്തിൽ ആയിരിക്കുമ്പോഴാണ് നെഞ്ചുവേദന അനുഭവിക്കപ്പെട്ടതിനെപ്രതി വൈകുന്നേരം തിരുവനന്തപുരത്തുള്ള SUT ആശുപത്രിയിൽ അദ്ദേഹം പ്രവേശിക്കപ്പെടുന്നത്. ബാംഗ്ലൂരിലായിരിക്കുമ്പോൾ ഹൃദ്രോഗത്തിനു ചികിത്സ എടുത്തിട്ടുണ്ടെങ്കിലും നാട്ടിൽ എത്തിയ ശേഷം തന്റെ അസുഖ വിവരം അകാരണമായി അദ്ദേഹം ചർച്ചയ്ക്ക് എടുക്കാറില്ല. അതുകൊണ്ടുതന്നെ അദ്ദേഹം ഒരു ഹൃദ്രോഗി യാണെന്ന് സഹപ്രവർത്തകരിൽ പലർക്കും അറിയില്ലായിരുന്നു. ജൂലൈ 3-ാം തീയതി വൈകുന്നേരം ആശുപത്രിയിൽ എത്തിയ ജോർജ്ജ് അച്ചന്. പിറ്റേദിവസം 4-ാം തീയതി പുലർച്ചെ 6 മണിക്ക് ശേഷം തീവ്രമായ ഒരു ഹൃദയാഘാതം നേരിട്ടു. ചികിത്സാ

സൗകര്യങ്ങൾ സ്വീകരിക്കാനുതകുന്ന രീതിയിൽ ആശുപത്രിയിൽ ആയിരുന്നെങ്കിലും അദ്ദേഹത്തിന്റെ ഹൃദയാഘാതത്തെ ചെറുത്തുനിൽക്കാനായില്ല. പുലർച്ചെ 06:45 ന് തീർത്തും അപ്രതീക്ഷിതമായി ബഹു. ജോർജ് താഞ്ചനച്ചൻ തന്റെ ശാരീരിക ജീവൻ വെടിഞ്ഞ്, തന്റെ സ്വർഗ്ഗപിതാവിന്റെ നിത്യഭവനത്തിലേക്ക് യാത്രയായി.

തികച്ചും ആകസ്മികമായ ബഹു. താഞ്ചനച്ചന്റെ നിര്യാണം സി.എം.ഐ. സമൂഹത്തെയാകമാനവും അദ്ദേഹവുമായി ഇടപെട്ടുകൊണ്ടിരുന്ന സകലരെയും ദുഃഖത്തിലാഴ്ത്തി. സഭയുടെ റിന്യൂവൽ പ്രോഗ്രാമുകളുമായി ജനറാളച്ചനും മറ്റു കൗൺസിലർമാരും യാത്രയിൽ ആയിരുന്നതുകൊണ്ട്, ജനറൽ ഹൗസിൽ ഉണ്ടായിരുന്ന ജനറൽ ഓഡിറ്റർ ബഹു. ജോണി ഇടപ്പുളവനച്ചൻ മരണത്തിന്റെ ആഘാതത്തിൽ ആയിരുന്നെങ്കിലും ജനറാളച്ചനോടും സമൂഹത്തോടും ആലോചിച്ച് അത്യാവശ്യമായ ക്രമീകരണങ്ങൾ ചെയ്തു. ജൂലൈ 7-ാം തീയതിയായിരുന്നു മൃതസംസ്കാര ശുശ്രൂഷകൾ നടത്തിയത്. ചാവറഹിൽസിലെ സി. എം.ഐ ജനറൽ ഹൗസ് ചാപ്പലിൽ നടത്തിയ പൊതുദർശനത്തിനും പ്രാർത്ഥനകൾക്കും ശേഷം മൃതസംസ്കാരശുശ്രൂഷകൾക്കായി അദ്ദേഹത്തിന്റെ മൃതശരീരം തൃശ്ശൂരിലുള്ള ജെറുസലേം ധ്യാനകേന്ദ്രത്തിലേക്ക് കൊണ്ടുപോവുകയും, തിരുകർമ്മങ്ങൾക്കുശേഷം ഭോപ്പാൽ സെന്റ്. പോൾ പ്രൊവിൻസിന്റെ തൃശ്ശൂരിലുള്ള സാഗർ ഭവനിൽ സംസ്കരിക്കുകയും ചെയ്തു. സിറോമലബാർ സഭയുടെ മേജർ ആർച്ചുബിഷപ്പ് മാർ ജോർജ് കാർഡിനാൽ ആലഞ്ചേരി പിതാവും സിറോമലങ്കര സഭയുടെ മേജർ ആർച്ചുബിഷപ്പ് കത്തോലിക്കോസ് ബസേലിയസ് കാർഡിനാൽ ക്ളീമീസ് തിരുമേനിയുമടക്കം 17 പിതാക്കന്മാർ ബഹു. ജോർജ് അച്ചന്റെ മരണാനന്തര പ്രാർത്ഥനാചടങ്ങുകളിൽ പങ്കെടുത്തു എന്നതുതന്നെ അദ്ദേഹം തിരുസഭയ്ക്കും സമൂഹത്തിനും നൽകിയിട്ടുള്ള നിസ്തുലങ്ങളായ സംഭാവനകളെ ദ്യോതിപ്പിക്കുന്നതാണ്. കൂടാതെ 400ൽ അധികം വൈദികരും, ഒത്തിരിയേറെ സന്യസ്തരും, വിവിധ സന്യാസസമൂഹങ്ങളുടെ സുപ്പീരിയർ ജനറൽസ്, പ്രൊവിൻഷ്യൽസ് തുടങ്ങിയവരും വലിയ ഒരു അൽമായ

സമൂഹവും ജെറുസലേം ധ്യാനകേന്ദ്രത്തിൽ നടത്തിയ മൃതസംസ്കാരശുശ്രൂഷകളിൽ പങ്കെടുത്ത്, ബഹു. താഞ്ചനച്ചനു വേണ്ടി പ്രാർത്ഥിച്ചു.

ശാന്തസുന്ദരമായി താൻ നയിച്ച സമർപ്പിതപൗരോഹിത്യ ജീവിതത്തിൽ ഉടനീളം തന്റേതായ സൗകര്യങ്ങൾ മാറ്റിവെച്ച്, മറ്റുള്ളവർക്കുവേണ്ടി സ്വയം ത്യജിച്ച് ശുശ്രൂഷകൾ ചെയ്ത് കടന്ന് പോയ ഒരു മഹത്ജീവിതത്തിന് ഉടമയായിരുന്ന ബഹു. ജോർജ്ജ് അച്ചനുമുൻപിൽ ഒരിക്കൽ കൂടി നമുക്ക് ശിരസ്സ് നമിക്കാം. ഒരു തികഞ്ഞ കാനൻ നിയമ അധ്യാപകനായും, ശിഷ്യരെ കരുതലോടെ അനുധാവനം ചെയ്ത വൈദികവിദ്യാർത്ഥികളുടെ പരിശീലകനായും, ആവശ്യമായവർക്കെല്ലാം പ്രശ്നപരിഹാരത്തിന് ആശ്രയിക്കാനാവുന്ന ഒരു കാനോനിക നിയമ ഉപദേഷ്ടാവായും, സി.എം.ഐ. സന്യാസസമൂഹത്തിന്റെ കാര്യങ്ങളെയും ആത്മാവിനെയും തിരിച്ചറിഞ്ഞ് 21-ാം നൂറ്റാണ്ടിൽ സഭാംഗങ്ങൾക്ക് ദിശാബോധം നൽകുന്നതിൽ വിജയിച്ച ഒരു സന്യാസിയായും അധികാരിയായും, അതിലേറെ താൻ തന്റെ ജീവിത നിയമമായി സ്വീകരിച്ച സുവിശേഷത്തിലെ ഈശോയെ ആത്മാർത്ഥമായി പിൻചെന്ന ഒരു ക്രിസ്തുശിഷ്യനായും നമ്മുടെ ഇടയിൽ ജീവിക്കുകയുണ്ടായ ബഹു. ജോർജ്ജ് താഞ്ചനച്ചൻ എന്നും എല്ലാ രീതിയിലും അനന്യനായിരുന്നു; അതെ, താഞ്ചനച്ചന് പകരം താഞ്ചനച്ചൻ മാത്രം.

സി.എം.ഐ. കുട്ടായ്മയുടെ ആഗോളമിഷൻ പ്രവർത്തനങ്ങൾക്ക് ഒരു നൂതനമൂലം സംഭവനചെയ്യാൻ ജോർജ്ജ് അച്ചനായി. വി. ചാവറ കുര്യാക്കോസ് ഏലിയാസച്ചന്റെ നാമകരണ പരിപാടികൾക്ക് പ്രത്യേകിച്ച് റോമിൽ നടന്ന പരിപാടികൾക്ക് അമരക്കാരനായിരുന്നുകൊണ്ടും, അതിനോട് ചേർന്ന് ചാവറപിതാവിനോടുള്ള Popular Devotion വർദ്ധിപ്പിക്കാനുതകുമാറ് ഒത്തിരിയേറെ സംരംഭങ്ങൾ ക്രമീകരിക്കാനും താഞ്ചനച്ചൻ ശ്രദ്ധ വെച്ചു. മാനാനന്തുള്ള ചാവറ തീർത്ഥാടനകേന്ദ്രത്തിന്റെയും കൈനകരിയിലുള്ള ജന്മഗൃഹത്തിന്റെയും വളർച്ചയിൽ അദ്ദേഹം ഗണ്യമായ പങ്കു വഹിച്ചു. ഒരു കാനൻ നിയമപണ്ഡിതൻ എന്ന നിലയിൽ തന്റെ സഹപ്രവർത്തകരോട് ചേർന്ന് ധർമ്മാരാം

വിദ്യാക്ഷേത്രത്തിലുള്ള ഇൻസ്ട്രിറ്റ്റ് ഓഫ് കാനൻ ലോയുടെ സ്ഥാപനത്തിലും വളർച്ചയിലും കാര്യമാത്രപ്രസക്തമായ സംഭാവനകൾ ചെയ്യുവാൻ അദ്ദേഹത്തിനായി. എത്രകണ്ട് സങ്കീർണ്ണമായ പ്രശ്നങ്ങൾക്കും ഏവർക്കും സ്വീകാര്യമായ ഉത്തരം കണ്ടെത്തുന്നതിന് കഴിവുള്ള ഒരു സഭാനേതാവിനെ വിചക്ഷണനായിരുന്നു ബഹു. ജോർജ് താഞ്ചനച്ചൻ.

അദ്ദേഹത്തിന്റെ നിയമത്തിലുള്ള വൈദഗ്ദ്ധ്യത്തെയും കാഴ്ചപ്പാടിനെയും വെളിപ്പെടുത്തുന്ന ഒരു ചെറിയ ഉദ്ധരണി പീണിക്കാപ്പറമ്പിൽ അച്ചനിൽ നിന്നും: “There were a few occasions on which I found Fr. Thanchan interpreting the provisions on canon law from the perspective of Jesus teaching. He knew the purpose of the law thoroughly and, therefore, could interpret various versions of the canon law from a human perspective.”

‘കണ്ണിൽ കണ്ട നന്മകളെ’ തേടിയില്ല, മറിച്ച് ‘കണ്ണിൽ കാട്ടപ്പെട്ട നന്മകളെ’ തേടിയിരങ്ങിയ വി. ചാവറപിതാവിന്റെ പാതയെ പിന്തുടർന്ന് സി.എം.ഐ. സന്യാസസമൂഹത്തിനും മറ്റു ഇതര സന്യാസി-സന്യാസിനിസമൂഹങ്ങൾക്കും പക്ഷമായതും ഉൾക്കൊള്ളാൻ ഉതകുന്നതുമായ സംഭാവനകൾ ചെയ്യുകയും, സിറോമലബാർ സഭയുടെ പരമോന്നത അധികാരമായ മേജർ ആർച്ച്ബിഷപ്പിന്റെ പദവിയെക്കുറിച്ചും അധികാരശക്തിയെയും ശൈലിയെയും കുറിച്ചും ഭാരതത്തിൽ നിന്നും ഇദംപ്രഥമമായി ഉപരിപഠനം നടത്തി മഹത്തായ സംഭാവന ചെയ്തവനുമായ ജോർജ് താഞ്ചനച്ചൻ തന്റെ തനതായ ജീവിതശൈലികൊണ്ടും പ്രവർത്തനമികവുകൊണ്ടും, ഉഷ്മളതയാർന്ന വ്യക്തിബന്ധങ്ങൾ കൊണ്ടും, അതിലേറെ സഭയുടെ നന്മ മാത്രം മുന്നിൽ കണ്ട് സ്വയം മറ്റുള്ളവർക്കായി പങ്കുവെച്ചുകൊടുത്തതിന്റെ ഓർമ്മകൾ കൊണ്ടും ഇന്നും എന്നും നമ്മുടെ ഇടയിൽ വസിക്കുന്നു. ഒരു ഓർമ്മയായി തേജസ്സുറ്റ ജീവനായി.

‘കണ്ണിൽ കാട്ടപ്പെട്ട നന്മകൾ’ ദൈവരാജ്യസ്ഥാപനത്തിനു വേണ്ടി നേടിയെടുക്കുവാനുള്ള നമ്മുടെ തീർത്ഥാടനത്തിൽ ബഹു. താഞ്ചനച്ചൻ നമുക്കുമുമ്പേ കടന്നു പോയിരിക്കുന്നു. അദ്ദേഹത്തിന്റെ

ജീവിക്കുന്ന ഓർമ്മകൾ നമുക്ക് ദൈവസന്നിധിയിൽ സമർപ്പിക്കാം; ജോർജ് താബനച്ചൻ എന്നും ദൈവസന്നിധിയിൽ ആയിരിക്കട്ടെയെന്ന് നമുക്ക് ആഗ്രഹിക്കാം, തുടർന്നും പ്രാർത്ഥിക്കാം.

Hydroponic farming the organic way

Fr T Jaiswam

Hydroponic farming” may be a rather familiar theme for many people. But its innovative aspect is conspicuous as it is combined with the "organic way." Still let me dwell on some basics about Hydroponic farming before getting into its latest innovative aspect.

More than three decades ago, I had been to Florida USA. I was lucky to know and study “Hydroponic farming” from Florida where this particular system was practiced in a big way. It is a system of growing plants, mainly vegetables like tomato, cucumber, etc., in a big way without soil, but with chemicals only, in big green houses. The plants have no contacts with soil but their roots absorb nutrients from chemical solution which is incessantly coming to the roots of the plants which are in long plastic beds without any contact with soil. No amount of soil is required for this type of farming.

I managed to get the same chemical ingredients called "nutrisol" for launching the same scheme. But I thought it would not be viable and I wanted a feasible and viable system based on locally available ingredients. Instead of chemicals I started experiments with totally organic nutrients without any amount of soil. I came to know that almost all nutrients needed for plants are available from biogas slurry, if it is applied in absorbent stage without any amount of soil. The biogas slurry was filled in used plastic pots, empty plastic bags like empty cement bags, etc. The outcome was amazing with tomato, brinjal, strawberry, pineapple, ginger, etc. It was really satisfactory and beyond my expectation.

I prepared some slides and photographs of the scheme to

present the program to the Dean of Indira Gandhi Agricultural University Kumrawand, Chattisgad. After studying the program he responded that he appreciated it but he could not promote it because it was not scientifically proven. Now I can scientifically prove the theme as such. It is very simple.

As plants are growing in the soil they absorb nutrients and minerals from the soil if those ingredients are in absorbent stage. Plants do not absorb soil as such but those ingredients from the soil. Therefore, if those nutrients and minerals are available for the plants in absorbent stage, no amount of soil is required for the plants which are having direct accessibility to those needful ingredients. Based on this theory I am having very good crops of varieties of vegetables and fruits like pineapple, watermelon strawberry, etc.

Practically it doesn't cost anything other than so called waste. Even small water bottles, old plastic pots and bags, empty cement bags, etc., could be used for this scheme.

Its special advantages are as follows: Even those who have no land for vegetable garden can easily follow the system. There is land saving, labour saving, water saving as well. As we grow plants in the ground the major part of the water which we apply is absorbed by soil. But in this practice no amount of water would be absorbed by soil. But the water requirement is just enough to keep the ingredients in absorbent stage. Above all, it is totally chemical free and organic farming. Most of the inmates of the family can have this scheme as an income generating, enriching and thrilling hobby. Most of the inmates of a family naturally get interested and involved in it if they are introduced to this simple scheme.

In case no biogas slurry is readily available, substitutes like vermin compost, fermented cow dung like animal waste, could be used.

Now I am having varieties of crops like beans, cowpeas, potherbs, watermelon and tuber crops like elephant foot yam which is yielding above average size. All these plants except creeper varieties of crops could be shifted to other convenient places at any time. The scheme is totally based on the theory depicted above which is different from terrace farming which is getting rather popular in India. But "Hydroponic farming the organic way" is totally innovative.

Malnutrition of poor families could be addressed by launching this scheme for each household without any costly input provided the basic guidance is imparted to them. Hope some well wishers would come forward to promote this emulating project which has got unlimited scope for replication.

The Best Parable in the Bible

More than two decades back I was asked to conduct a monthly retreat for a batch of minor seminarians. As an introduction to my talk I asked them which was the best parable in the Bible. To my surprise, immediately, one minor seminarian stood up and responded: "I am the true vine and you are its branches." It is my most favourite subject. On the basis of this particular parable, I wanted to impart to them the inherent messages and its various aspects from my own experience in viticulture..

Our batch had a special privilege to get ordained before the fourth year theology due to our founder's jubilee year 3rd January 1971. From the very first year of our Philosophy, I wanted to bring up grapes in our Dharmaram garden, but the concerned officials were not so much interested in my suggestion. After our ordination, before leaving Dharmaram, I wanted to bring up a small unit of grapes garden

in our Dharmaram . The Dharmaram garden in charge, Rev Fr. Christopher Thyil was kind enough to extend his consent to launch the small scheme on condition that no fund would be allotted for bringing up the grapes garden. Since all members of my batch were very cooperative, I thought it would work, on both sides of Dharmaram garden road (which is no more) grapes could be brought up and the garden road would be covered with grapes. This idea was appealing to the members of my batch.

Staff of Lalbagh viticulture farm, Bangalore, was kind enough to us to provide grape cuttings and impart technical support as well. I with the cooperation of the members of our batch, we started the grapes garden work. We managed to get stone pillars of required size from a private party. Dharmaram dairy farm in charge was kind enough to allot enough cow dung manure. Due to our special care vine garden came up from both sides of the garden road and it was covered with a good look.

As the plants were six months old, we went to see the National Grapes Research Center, Bangalore, and with their staff we went to see their plants which were rather smaller than our plants. We asked them how old were those plants but one of the staff told us that they were only of ten months. We told them that our six months old plants were bigger than them. They got surprised and asked us: “How are you bringing them up?”

After getting most of the technical know how our work with commitment was the extra major input for the scheme. After seeing the small scheme many were getting excited .The same year itself we managed to harvest the first crop and presented it to all the members of Dharmaram College.

Till more than two decades back, this parable of grapes was a part of Sunday reading and our minor seminary rector read this

parable and as a part of the homily he said that this parable was not in compatible with our cultural back ground and skipped it and said something else. It seemed many were having the same opinion and the concerned officials of the liturgical committee had the same the attitude and this parable was removed from Sunday reading.

Even previously also I went through all available Bible commentaries, but I did not get satisfactory explanation from them. Since Jesus and his disciples were from vine growing region inherent message of this best parable was not so much explained. I had attended so many retreats of even scripture scholars but as I expected none of them had brought out the inherent messages of this best parable. During a national workshop I presented my humble views based on this parable. It was highly appreciated and I was asked to highlight my views for wider publicity. Still I thought there were so many highly competent members to do that and I backed out. Now I am of eighty and my most cherished idea is not yet highlighted, hence with all humility I present the following theme.

The Biblical, Ttheological and Viticultural aspect of the theme: “I am the true vine and you are the branches. Those who abide in me, and I in them, bear much fruit; for without Me you can do nothing. (Jn 15,5)

There are so many varieties of creepers but none of them could be compared to vine which is not allowed to grow wildly, but from its very sprouting. only one branch is allowed to come up. Just like many other creepers, it has got tendrils to catch hold on its support. But the vine grower comes and nips it and the vine is tied to its support so that it could be brought up straight to its pandal. As it reaches the pandal, the vine grower comes and nip the tender head of the vine so that primaries should come up on both sides of the main stem. Those two primaries develop and grow to opposite sides

of the stem. From both sides of primaries, secondaries start to develop. Naturally, almost from every bud secondaries appear but the vine grower comes to limit the number of secondaries and keeps the required space. Tendrils of both primaries and secondaries are nipped off and the branches are tied to the pandal on which the secondaries and terciaries are allowed to grow on both sides at the required space without overlapping. As the vine grows with primaries, secondaries and terciaries in a very charming look, provided it is getting enough manure, water and timely weeding as well.

But after removing those branches which are not going to bear fruits and pruning those branches which are going to bear fruits, the vine which was brought up with so much care has to undergo a very unkind treatment of the vine grower. For fruiting, the healthy and good looking branches and leaves are totally pruned and removed. For about four or five days as if it is crying due to pain, tears-like live sap fall from the ends of spared branches.

If any green looking parts or leaves are left with the vine insects or their eggs will cause damage to the new fruiting branches. Hence in a way merciless pruning is a must for the safety and healthy growth and fruiting of the branches.

The vine grower after pruning very carefully ties the pruned branches of the vine to the pandal and manuring and watering etc., are done timely. Within two weeks the branches which are pruned start to develop fresh shoots with buds and fruits. And day by day It is getting more exciting and thrilling. And its climax is in ripe fruits which are hanging down for harvesting. Now it looks very pleasant and exciting.

In this background various stages and aspects of the parable should be understood. “Abide in me as I abide in you. Just as the branch cannot bear fruit by itself it aides in the vine, neither can you

unless you abide in me. I am the vine, you are the branches. Those who abide in me and I in them bear much fruit, because apart from me you can do nothing” (Jn,15; 4,5).

Incessant flow of live sap from the vine keeps the branches alive growing and yielding. What happens to the branch which is cut off from the vine? The whole nature curses it, in the Sun it gets dried and by rain it gets decomposed . The nature is a negative force on it. But for those branches which remain in the vine the same nature is a blessing, a positive force for the branches for their growth and fruiting. Jesus is not satisfied with intimacy. I can have intimacy with any number of saints but none of them can live in me, nor I can live in them. Only Jesus can live in me and I can have continual communion with Jesus as the branch remains in the vine and bear fruits, I have to live in Jesus, manifest Jesus and give Jesus to all in the form of love and service as fruits from the branches.

If those branches, which are not going to bear fruits, not removed and not pruned, what happens to those branches which are going to yield? The branches would grow wildly without bearing fruits. Hence, removing the branches which are not going to bear fruits and pruning the branches which are supposed to bear fruits are a must for fruiting. Even after the harvest the same process of pruning is a must for the next crop.

The pruning has to be understood as a part of Christian formation, not only for religious and priestly life, but for all who are part of the mystical body of Jesus Christ. As we are branches of the vine, Jesus, we all are part of the mystical body of Jesus Christ. In Jesus Christ we have to be always be prepared to be pruned.

Our selfishness, unhealthy likes, urges and dislikes are to be pruned in Jesus Christ so that we may bear fruits of love and service pleasing to all.

Hope it is relevant to cite a real story which appeared in Hindi news paper, Navabharath. A real story of two young doctors who were wife and husband working in a hospital in Bilaspur. Both of them came from their hospital in the evening after their duty. Husband asked his wife to prepare supper by the time he would come after bath. But his wife failed to do it. The husband Doctor asked her, why she did not cooperate? She got displeased and drank mixed phenyl kept in the toilet room, within no time her condition got worse and she was taken to the hospital where she died.

Almost all of us might have heard similar stories. All due to lack of pruning of unhealthy attitudes. As members of the mystical body of Jesus Christ, let us bear fruits in Jesus for others in the form of love and service by which our Christian mission is getting more meaningful, acceptable, and thereby we get fulfilment in our life.

Praise the Lord!

Letter to the Editor

ഈശോയെ സ്നേഹിക്കുക എന്ന കല എന്താണ് ?

മാർച്ച് മാസം കർമ്മലസന്ദേശത്തിൽ ബഹു. ജനറാളച്ചൻ സന്യാസത്തിൽ സ്നേഹത്തിന്റെ പ്രാമാണ്യത്തെക്കുറിച്ച് പ്രസ്താവിച്ചപ്പോൾ വി. ചാവറയച്ചൻ തന്റെ സഭാംഗങ്ങൾക്കു നൽകിയ സുപ്രധാനമായ ഒരു ഉപദേശത്തിലെ ഭാഗം ഉപയോഗിച്ചു: ‘above all learn the art of loving Jesus Christ’ (ലെറ്റർ 1870). ഇത് വായിച്ചപ്പോൾ എന്താണ് ഈ സ്നേഹത്തിന്റെ കല എന്ന ചോദ്യം മനസ്സിലുയർന്നു. എന്റെ അന്വേഷണത്തിൽ പ്രസ്തുത കല ഞാൻ കണ്ടെത്തി. ഈശോയെ സ്നേഹിക്കുക എന്ന കല എന്താണെന്ന് ഈ കത്തിൽ തന്നെ തുടർന്ന് അദ്ദേഹം എഴുതിയിട്ടുണ്ട്. സന്യസ്തർ എന്തൊക്കെ പഠിച്ചാലും അഭ്യസിച്ചാലും അവയ്ക്കെല്ലാം ഉപരി പ്രധാന്യം നൽകേണ്ടതാണ് ഈശോയെ സ്നേഹിക്കുകയെന്ന കല പഠിക്കാനും അഭ്യസിക്കാനും എന്ന് പറഞ്ഞുകൊണ്ട് അദ്ദേഹത്തിന്റെ കത്ത് തുടരുന്നത് ഇപ്രകാരം :

“Above all.....Jesus Christ. Stay constantly in his presence, walk along with him, converse with him continuously”
(letter 1870).

നമ്മെ ഏറ്റവും അധികം സ്നേഹിക്കുന്ന വ്യക്തിയും നാം ഏറ്റവും അധികം സ്നേഹിക്കാൻ കടപ്പെട്ട വ്യക്തിയും ഈശോ ആയതുകൊണ്ട് സ്നേഹത്തിന്റെ പ്രകാശനമായ നിരന്തര സമ്പർക്കം ഇശോയുമായി നമുക്കുണ്ടാവുക എന്നതാണ് ഈ കലയുടെ സാരവും ശൈലിയും. രണ്ടായിരം വർഷം മുൻപ് ഈശോ തന്റെ ശിഷ്യരോടാവശ്യപ്പെട്ട ‘സഭാസമയപ്രാർത്ഥന’

ശൈലി(ലൂക്കാ 21:34,36)യാണിതെന്ന് C.C.C 22742 45 ൽ തിരുസഭ വ്യക്തമാകുന്നുണ്ട് . നിരന്തരമായ പ്രാർത്ഥന ശൈലിയുടെ രീതിയും അതിന്റെ അത്ഭുതകരമായ ഫലങ്ങളും C.C.C 2743 44 ൽ വ്യക്തമായി കാണാനാകും നമ്മുടെ പിതാവ് ഉപദേശിച്ച ‘സ്നേഹത്തിന്റെ കല’ തന്നെയാണ് വളരെ വ്യക്തമായും കൃത്യമായും മതബോധന ഗ്രന്ഥത്തിൽ കാണാനാകും. നമ്മുടെ രക്ഷക്കുവേണ്ടി നമ്മോടൊപ്പം എന്നും ജീവിക്കുന്ന ഉത്ഥിതനായ ഇശോയുമായി നിരന്തര സ്നേഹസമ്പർക്കത്തിൽ ജീവിക്കുമ്പോൾ നമ്മിൽ നിലനിൽക്കുന്ന പ്രാർത്ഥന ശൈലിയാണ് ഈശോയെ സ്നേഹിക്കുന്ന കല എന്ന് കൃത്യമായി വെളിപ്പെടുത്തുന്നുണ്ട്. അതിന്റെ ഫലങ്ങൾ അത്ഭുതകരമാണ്: സാത്താന്റെ പ്രലോഭനങ്ങളെ അതിജീവിച്ചു പാപരഹിതവും സുകൃത സമ്പന്നരുമായി സ്നേഹത്തിൽ ജീവിക്കാനാകും (യോഹ 8:12,15:4-9) ഈശോയുടെ വാഗ്ദാനപ്രകാരം നമുക്ക് അത്ഭുതങ്ങൾ പ്രവർത്തിക്കാനാകും. അതുകൊണ്ട് നമ്മുടെ പിതാവ് ഉപദേശിച്ച ‘ഈശോയെ സ്നേഹിക്കുക എന്ന കല’ പിരിച്ച് അഭ്യസിച്ച ഈശോയുടെ ഉത്തമ അനുയായികളും വി. ചവറ പിതാവിന്റെ പിൻഗാമികളും ആകാൻ വേണ്ടി നമ്മുടെ പിതാവിന്റെ മധ്യസ്ഥതയിൽ നമുക്ക് പരസ്പരം തീക്ഷ്ണമായി പ്രാർത്ഥിക്കുകയും പ്രോത്സാഹിപ്പിക്കുകയും ചെയ്യാം. കഴിഞ്ഞ എട്ട് വർഷമായി ഞാനിത് പഠിച്ച് അഭ്യസിക്കുകയും അതിന്റെ നന്മകൾ അനുഭവിക്കുകയും ചെയ്യുന്നു. എല്ലാ മാസവും ആദ്യ വെള്ളിയാഴ്ചയും ശനിയാഴ്ചയും തൃശൂർ ഗലീലിയിലും, മാസത്തിന്റെ മൂന്നാം വെള്ളിയും ശനിയും കടലുണ്ടി കാൽവരിഹിൽസിലും പഠിപ്പിക്കുന്നുണ്ട്.

ഫാ. ഡേവിസ് കാച്ചപ്പിള്ളി
Ph:9495639265

CMI General Curia

1. Rev. Fr. Prior General made the **canonical visitation at St. Joseph's Ashram, Karikkamury** and Chavara Bhavan, Kainakary from March 7 to 12, 2019
2. **Rev. Fr. Louis Kofi Tuffor, the Vicar General of Kumasi diocese**, Ghana visited CMI Prior General's House, Chavara Hills, Kakkand from March 11 - 13, 2019. He visited the pilgrim centres in Mannanam and Kainakary and our institutions, SH College, Thevara, Amala Institute of Medical Sciences, Rajagiri Hospital and Dharmaram and its allied institutions. He appreciated the services of CMI members working in Ghana as well as our mission in India.

3. A discussion was held on the further developmental plans of **Chavara Pilgrim Centre, Kainakary** in the presence of Rev. Fr. Prior General, Rev. Fr. Antony Elamthottam and Rev. Fr. Saju Chackalackal and CMI Kainakary community and select experts from outside on March 12, 2019.
4. **General Council team visited Dharmaram College and held a discussion with Dharmaram Formation Council**, DVK Syndicate, Christ University CMI Members, Christ School Committee, Dharmaram Farm Council and the Land Compensation Project committee on March 20-21, 2019.
5. Rev. Fr. Prior General met with staff and students of **Darsana Wardha, Carmel Vidya Bhavan, Pune and Samanvaya** Bhopal from March 16 – April 3, 2019. The evaluation of the program in each centre was held and relevant decisions were made in the meeting of the staff members.
6. The **Academic year at DVK was closed** on March 21, 2019 with special thanksgiving prayers and benediction led by the President, DVK.
7. The **official declaration of St. Kuriakose Elias Chavara Region, Dhule – Maharashtra** was held on March 17, 2019. Rev. Fr. Prior General presided over the Holy Mass and gave the homily and officially declared the erection of St. Kuriakose Elias Chavara Region, Dhule – Maharashtra. Rev. Fr. Walter Thelappilly, the Provincial released the Regional

Statutes and Rev. Fr. Davis Panackal, the Vicar Provincial felicitated the members of the region. Members of the region and representatives of the religious communities and the parish were present during the occasion. Congratulations and best wishes to Rev. Fr. Sheejan Pullokar (Regional Superior), Fr. Joy Vattoly (Sr) (Councillor for Social Apostolate), Fr. Tenny Parakka (Councillor for Education), Fr. Sebi Parakkal (Councillor for Finance), Fr. Biju Kottackal (Councillor for Evangelization) and Fr. Thomas Kannanaickal (Auditor).

8. **Feat of St. Joseph** was celebrated at St. Joseph's Monastery, Karikkamury on 24 March 2019. Mar Antony Kariyil, Bishop of Mandya celebrated the solemn Sung mass and Rev. Fr. Prior General led the Eucharistic Procession and blessed the *Oottunercha*.

9. **Constitution Retreat** was held at Jerusalem Retreat Centre, Thallore led by Rev. Fr. Thomas Kochumuttam, and is going on at Anugraha Renewal Centre Vazhoor led by Rev. Fr. Thomas Vattakatt and at CMI Provincial House, Chavara Mount, Thiruvallom led by Rev. Fr. Sony Palathra.

10. The **minor orders of Karoya and Heupadiakona** were conferred on 35 of our scholastics in Dharmaram on 25 March 2019 by Mar Sebastian Vaniyapurackal, the Curia Bishop of the Syro Malabar Church and 11 of our scholastics on 17 March 2019 at Samanvaya Vidya Dham, Rishikesh by Mar John Vadakkal.

11. The **order of diaconate** was conferred on CMI scholastics studying in Dharmaram and 2 from Poonamallee and one from Vadavathoor on 26 March 2019 by Mar Sebastian Vaniyapurackal, the Curia Bishop of the Syro-Malabar Church. Congratulations to the newly ordained deacons!

12. The **order of diaconate** was conferred on 9 CMI members studying in Samanvaya on March 31, 2019, by Mar Joseph Kollamparambil, the bishop of Jagadapur diocese. Congratulations and God's blessings to the new deacons for an effective diaconate ministry.

13. The **first year philosophy students of Dharmram College** reached Kainakary on 28 March, 2019 for the village and social exposure programme. They are engaged in the reconstruction work after the flood and other related assignments in and around Kainakary.

14. **National Conference on Theological Trends**, "Expanding Theological Horizons and Expendable Conventional Visions" was held at Samanvaya on April 1 and 2, 2019 in connection with its Silver Jubilee. Mar Joseph Kollamparambil gave the inaugural address and Mar Gratian gave the key note address and Rev. Fr. Prior General presided over the function. Faculty members and scholars connected with Samanvaya Theological College presented the papers on varied themes. Rev. Fr. Saju Chackalackal presented the position paper with a futuristic outlook on Samnvaya. Congratulations to Rev. Fr. Rector, Rev. Fr.

Benny Thettayil and the entire staff and students of Samanvaya for organizing the Conference very effectively.

15. Ministry of Human Resource Development has granted **permission to Christ deemed to be University to start off campuses** in Ghaziabad (Delhi) and Lavasa (Pune). Congratulations to Christ University family, especially to Rev. Fr. Jossy P George CMI for the hard work to get it approved from the Central Government. From the Academic Year 2019 University approved courses will commence in both the campuses.

16. The 21 CMI Philosophy **Scholastics from Dharmaram College** went for **rehabilitation work at Kainakary** from April 3-13. The Second batch of 21 scholastics will have their service at Kainakary from April 22 to May 6. They are also engaged in different ministries in the parishes around.

4. The 27 Junior CMI Philosophy Scholastics from Darsana, Wardha will have **four -weeks of long Mission Exposure Programme** in some of our North Indian missions. In the first batch, brothers from Bhavnagar will go to Bhavnagar, brothers from Thiruvananthapuram to Kolkatta, brothers from Kozhikode to Jammu and brothers from Bijnor and Muvattupuzha to Bijnor for the programme from April 4 to 30. In the second batch, brothers from Chanda will go to Chanda, brothers from Hyderabad to Adilabad, brothers from Jagdalpur, Kottayam and Mysore to Jagdalpur, brothers from Bhopal to Bhopal and brothers

from Thrissur to Dhule for the Exposure from May 4 to 30.

17. Rev. Fr. Rijo Pulichamackal CMI has been appointed the Secretary to the Prior General and he took charge on April 13, 2019. Let us wish him God's blessings in his new assignment. CMI family sincerely thanks Rev. Fr. Raphy Kadavi CMI for his selfless service in Chavara Hills and for his dedicated outreach to the CMI community across the globe through effective networking. He has rendered a commendable pastoral service in St. Francis Assisi Parish, Kakkand. Rev. Fr. Raphy Kadavi will join Dharmaram community in the month of May, 2019. May the Lord bless him in his future ministry.

18. **CMI Constitution Retreat of Deva Matha Province, Thrissur** was been effectively organized at Jeruslaem Retreat Centre, Thalore from March 24 to 30, 2019. Rev. Fr. Thomas Kochumuttom was the leading preacher. Rev. Fr. Thomas Aykara, Rev. Fr. Sunny Punnelparambil, Rev. Fr. Davis Panackal, Rev. Fr. Jain Thannickal and Rev. Fr. Rijo Payyapilly were the other preachers of the retreat.

19. **CMI Constitution Retreat of St Joseph's Province, Thiruvanthapuram** was held at CMI Provincial House, Chavara Mount, Thiruvallom from March 31 to April 6, 2019. The retreat commenced with due prayer preparation by the retreat team and the members of the province with prayer intercession of the religious sisters and laity. The retreat was animated

by the retreat team from the province including Rev. Fr. Thomas Mampra, Rev. Rev. Fr. Paul Vadakkummury, Rev. Fr. Sony Palathra, Rev. Fr. Reny Kalathil, Rev. Fr. John Pallithuruthil along with Rev. Fr. Jose Mariadas OIC and Rev. Fr. Kurian Kachappilly.

20. CMI Constitution Retreat of St Joseph's Province, Kottayam was held at Anugraha Renewal Centre from March 31 to April 6, 2019. Rev. Fr. Thomas Vattakkatt CMI was the leading preacher. Rev. Fr. Thomas Aykara , Rev. Fr. Thomas Kadanlavil , Rev. Fr. Antony Njallanpuzha, Rev. Fr. Bobby Vadayattukunnel and Rev. Fr. Mathew Madayankal were the other resource persons for the retreat.

21. CMI Constitution Retreat of Carmel Province, Muvattupuzha, was organized in NEST Pastoral Centre, Muvattupuzha from April 7 to 13, 2019. Rev. Fr. George Kulangara was the leader of the preachers. Rev. Fr. Jose Kuriyath, Rev. Fr. Davis Panackal, Rev. Fr. Joshy Cheruparambil, Rev. Fr. Biju Koottuplakkal, Rev. Fr. Biju Vettukallel, Rev. Fr. Binoy Marippattu and Rev. Fr. Anil Thalakkottor were the other preachers of the constitution retreat.

22. CMI Constitution Retreat of St. Paul's Province, Mysuru, was organized at CM Fathers' Retreat House, Mysuru, from April 7 to 13, 2019. Rev. Fr. Thomas Vattakkatt was the leading preacher. Rev. Fr. James Mekara and Rev. Fr. Benny Tharakkunnel were the other Preachers of the constitution Retreat.

23. **Blessing of the renovated Church of Harinagar** was held on April 13, 2019 by His Grace Mar Kuriakose Bharanikulangara, Archbishop of Faridabad diocese. Rev. Fr. Antony Elamthottam, General Councillor, attended the function. Congratulations to Rev. Fr. Anto Kanjirathinkal and Rev. Fr. Jose Elamthuruthy and the parish community for the initiative.

24. CMI Constitution Retreat was held from April 14-20 at Christ University Campus, Kengeri. Rev. Fr. Antony Njallampuzha was the leading preacher. Rev. Fr. Francis Thonippara, Rev. Fr. Kurian Kachappilly, Rev. Fr. Jose Nandhikkara, Rev. Fr. Benny Tharakunnel and Rev. Fr. George Edayadiyil were the other preachers of the retreat.

25. The Holy Week Retreat for laity was conducted at Chvara Hills, Kakkanad from April 17 -20, 2109. Rev. Fr. Rijo Payyappilly CMI was the retreat preacher and all the participants appreciated the retreat so much. Congratulations to Rev. Fr. Rijo and thanks to Rev. Fr. Paul Chakkanikunnel, prefect and team for having organized it very well.

26. The newly professed CMIs from our novitiate houses assembled in PG House, Chavara Hills on April 23, 2019. Rev. Fr. Vicar General welcomed them and Rev. Fr. Prior General gave an orientation message. Rev. Fr. Jose Kuriadath, Provincial, enriched them with insights on CMI Charism and legacy. Every newly professed member shared his novitiate experience and

the great learning received in the novitiate. On April 25, they made a pilgrimage to Mannanam and Kainakary and prayed at the tomb and the birthplace of St. Kuriakose Elias Chavara, our founder. Congratulations to Rev. Fr. Joshy Cheruparambil for having organized it very well and thanks to Chavara Hills, Mannanam and Kainakary communities for the generous support.

27. CMI Constitution Retreat of Bijnor province was held from April 19-25 at Jevdhara Ashram, Jaiharikkal. Rev. Fr. Thomas Kochumuttam and Rev. Fr. Augustine Keemattom were the preachers of the retreat.

28. The immediate preparatory program for the final profession began in Chavara Hills on April 25. After the welcome by Rev. Fr. Vicar General, Rev. Fr. Prior General gave the inaugural message. Rev. Fr. Jose Kuriedath CMI, Provincial of SH Province and Rev. Fr. Thomas Thekkel CMI, Provincial, St. Thomas Province and Rev. Fr. Mathew Illathuparambil, Rector, St. Joseph's Pontifical Seminary, Mangalapuzha, guided the sessions. Rev. Fr. Rajesh Kavalackal is guiding the group. The scholastics took part in the retreat in Sehion Attappady from April 28 to May 3, 2019. They will continue with the course and retreat in CSR Pariyram till May 24 and the final profession will be in the provinces on May 25. Let us pray for the brothers earnestly so that they will make the right discernment and preparation for the final profession.

29. The concluding function of the silver jubilee of Carmel province, Muvattupuzha was held on April 27, 2019. His Beatitude Mar George Alencherry, the Major Archbishop of the Syro Malabar Church, was the main celebrant of the Jubilee Qurbana and the chief guest of the public function. Rev. Fr. Prior General presided over the function. Hon'ble Justice Shri Kurian Joseph gave the keynote address. A Number of social commitment projects were taken up as part of the jubilee celebration.

30. The newly built house and chapel at St. Joseph's Ashram and Aspirants' house in Pakulam, Attappady were blessed by Mar Jacob Mananthodath, the bishop of Palakkad diocese. Rev. Fr. Prior General gave the homily and Rev. Fr. Provincial was the president of the formal inaugural function. A large number of CMIs, priests and sisters from nearby places, local people, former students and staff members attended the ceremony. Congratulations to Rev. Fr. Provincial, Rev. Fr. Biju Mapranathukaran, Rev. Fr. Linson Thengolaprambil and Rev. Bro. Clement for completing the project in record time and organizing the program well.

31. Jerusalem Retreat center has arranged a retreat for the aspirants of different congregations and dioceses from May 05-08. 250 seminarians from different congregations and dioceses are attending the retreat apart from our own brothers from different provinces. Jerusalem had organized a retreat for the youth till May 5, 2019 and around 200 of them

participated. Congratulations to the Jerusalem team for the initiatives.

32. Koinonia, get together of our **members ordained during 1991-1995** was held at Chavara Hills during 03-05 May 2019. Rev. Fr. Jose Kuriedath and Rev. Fr. Augustine Pamplany were the resource persons for the Koinonia. 60 fathers from five batches shared their experience and joy of being together in the CMI Congregation

33. The first issue of **Besrauma, CMI quarterly magazine**, published from Chavara Hills, was released and the magazine intends to introduce and update on CMI congregation and its evangelical works to the General public and families of our members. The copies have been already sent to the families of our members whose addresses as available at Generalate Office in Chavara Hills. Copies will be sent to the lay leaders and other policy makers and other interested members if addresses are sent. Get the soft copy of the magazine from our website. (<http://www.cmi.org.in/Publications.aspx?pubId=35&issueId=70>)

34. The department of evangelization and pastoral ministry, under the able guidance Rev. Fr. Saju Chackalackal had set up a **small but attractive as well as inspiring Mission Exhibition booth as part of Fiat Mission Gathering 2019**, held during 1-5 May 2019, at Cial Golf Course (near Kochi Airport). Fr. Senjo Naduvilpedika, Bro Don Edattukaran, Bro Bobin

Kalapurackal and Fr. Rijo Pulicahmackal were instrumental in making a creative and unique piece of art, which was appreciated and acknowledged by many.

35. **The final profession of 47 scholastics will be held in respective provinces on 25 May 2019.** The members are in intense preparation with prayer, classes, counseling and personal discernment sessions. Let us pray for all the scholastics engaged in immediate preparation for the final profession.

36. **CMI Constitution Retreat organized by St Paul's Province, Mysuru,** was held in Christ University Campus, Kengery, from May 5 to 11, 2019. Rev Fr. Antony Njallampuzha and Rev. James Mekkara were the preachers of the retreat.

37. **CMI Constitution Retreat of St Joseph's Province, Thiruvanthapuram** was held at CMI Provincial House, Chavara Mount, Thiruvallom from May 19 to 25, 2019. Rev. Fr. Sony Palathara was the main preacher of the retreat. Rev. Fr. Paul Vadakemuriyil, Rev. Fr. Thomas Mampira, Rev. Fr. Renny Kalathil, Rev. Fr. Sony Ullattikunnel, Rev. Fr. Thomas Kallukalam, Rev. Fr. Sony Palathra, Rev. Fr. John Pallithuruthel, Rev. Fr. Cijo Chennad and Rev. Fr. Jose Mariadas are the other Preachers of the retreat.

38. **CMI Constitution Retreat organized by St Thomas Province, Kozhikode** was held at Shanthidhara retreat centre Wayanad from May 13-

18, 2019. Rev. Fr. George Kalathil CMI, Rev. Fr. Joseph Vyalil CMI, Rev. Fr. Antony Njallampuzha CMI were the preachers of the retreat.

39. CMI Constitution Retreat organized by St John's Province, Bijnor was held at Jeevandhara Ashram, Jaiharikal from May 19-25, 2019. Rev Fr. Thomas Kochumuttam CMI and Rev. Fr. Augustine Keemattam CMI are the Preachers of the retreat.

40. CMI Constitution Retreat organized by St. Joseph's Province, Kottayam is going on at Anugraha Renewal Centre Vazhoor from May 19-25. Rev. Fr. Bobby Vadayattukunnel was the main preacher of the retreat. Rev. Fr. Thomas Aykkara, Rev. Fr. Thomas Kadankavil, Rev. Fr. Antony Njallampuzha, Rev. Fr. Mathew Madayakal, Rev. Fr. Geo Kannakulam and Rev. Fr. Cijo Chennad are the other preachers of the retreat.

41. CMI Foundation Day was commemorated in our Mother House, St. Joseph's Monastery, Mannanam. Rev. Fr. Prior General was the main celebrant for the concelebrated liturgy. Along with CMI Foundation Day, CMI Awards 2019 were presented to: Rev. Fr. Joy Kalaparambath, Rev. Fr. Antony Ferrer Vadakkumchery, Rev. Fr. Joseph Manjaly Rev. Fr. Paul Kannarkat, Rev. Fr. Jacob Martin (Prasaannabhai) Kapiyarmala, Rev. Fr. Varghese Kottoor, Rev. Fr. Antony Urulianickal, Rev. Fr. Joseph Valiyathazhath, Rev. Fr. Thomas Chathampampil, Rev. Fr. Kurian Puthumana, Rev. Fr. James Muttickal, Rev. Fr. Joseph

Aippanparambil, Rev. Fr. Antony Payyappilly, Rev. Fr. Joyce Aryasseril, Rev. Fr. Poly Payyappilly Rev. Fr. Joy Peenickaparambil. In the Award ceremony, Rev. Fr. Scaria Ethirett, Prior, St. Joseph's Monastery, Mannanam, welcomed the gathering. Rev. Fr. Prior General presented the awards and greeted the members. Rev. Fr. Sebastian Chamathara, provincial, felicitated the award winners and spoke on their unique contributions. Rev. Fr. Sebastian Thekkedath CMI, General Councillor presented the award winners and Rev. Fr. Saju Chackalackal proposed the vote of thanks. The award winners shared their joy and gratitude in their replies.

42. Quinquennial program for the junior priests was held from May 8-10. Rev. Fr. Jose Kuriedath, Provincial, Rev. Augustine Pamplany CST and Rev. Fr. Varghese Puthussery CMI gave input sessions during the program, followed by personal sharing.

43. The formal inauguration of silver jubilee of Chetana, Thrissur was held on May, 19, 2019. Smt Vani Jayaram, world renowned playback singer, inaugurated the program and performed musical concert. Mar Andrews Thazhath, the Archbishop of Thrssur, gave the benedictory address. Rev. Fr. Prior General released the jubilee logo and felicitated Chetana family for their outstanding achievements. Congratulations to Rev. Fr. Paul Poovathingal and the entire Chetana team for the great event.

44. Koinonia for the batches 2001- 2005 and 1996-2000 was held in Chavara Hills from May 12-14, 2019 and May 17-19, 2019 respectively. Rev. Fr. Prior General gave the inaugural message. Rev. Fr. Jose Kuriedath, Provincial and Rev. Augustine Pamplany CST gave input on the theme discernment in discipleship. The participants found the program very useful to reflect on their life and make the right discernment on their way ahead. Congratulations and gratitude to Rev. Fr. Joshy Cheruparambil, General Formation Coordinator, Rev. Fr. Prefect and other members of Chavara Hills for effectively organizing the program.

45. Chavara Cultural Centre, Kochi has been accredited by UN and granted special consultative status. It is indeed a great recognition for CMI congregation and a great opportunity to spread the message of St. Kuriakose Elias Chavara through UN platform. Congratulations to Rev. Fr. Sebastian Thekkedathu, Chairman, Rev. Fr. Roby Kannanchira, Director, and Rev. Fr. Anil Puthuparambil, the Asst. Director and the entire Chavara Cultural Centre family for the efforts they have taken.

46. Smriti Sangamam, a gathering of the family members of the departed members of Nirmal Province was held on 26 May 2019 at Chavara Pilgrim Centre, St. Joseph's Monastery, Mannanam. Rev. Fr. Josey Thamarassery, the Provincial was the main celebrant. There was a good participation of the dear ones of our departed members. Congratulations to Rev.

Fr. Provincial and team for organizing Smriti Snagamam.

47. Chavara Kudumba Sangamam, gathering of all the family members of the Fathers of St. Paul's Province, Bhopal was held at Jerusalem Retreat Centre, Thalore on May 26, 2019. About 450 members participated. Congratulations to Rev. Fr. Provincial and Team for organizing such a get-together.

48. Chavara cultural Centre and KCBC pro-life Ernakulam Zone have organized and celebrated the world family day on 15 May 2019. Rev. Fr. Sebastian Valiyathazhathu inaugurated the function and Rev. Fr. Varghese Vithayathil CMI, the vicar General delivered the presidential address. Congratulations to Rev. Fr. Roby Kannanchira and team for organizing the event.

49. The final profession of 47 scholastics was held in respective provinces on May 25, 2019. Congratulations and thanks to Rev. Fr. Rajesh Kavalackal who accompanied the scholastics in their preparation for the final profession.

50. CMI Constitution Retreat of Deva Matha Province, Thrissur was held at Jerusalem Retreat centre, Thalore from May 26 to 1 June, 2019. Rev. Fr. Antony Njallampuzha CMI was the main preacher of the retreat. Rev. Fr. Walter Thelappilly CMI, Rev. Fr. Davis Panackal CMI, Rev. Fr. Jain Thannickal CMI were the other preachers of the retreat.

51. **CMI Constitution Retreat of Dharmaram College was held from May 26 to 1 June, 2019.** Rev. Fr. Benny Tharakunnel CMI, Rev. Fr. Peter Kochalumkal CMI, Rev. Fr. Thomas Chathamparampil CMI, Rev. Fr. Kurian Kachapilly CMI, Rev. Fr. Paulson Muthupeedika CMI were the preachers of the retreat.
52. **CMI Constitution Retreat of Carmel Vidya Bhavan, Pune was held from June 2-8, 2019.** Rev. Fr. Thomas Kochumuttam CMI and Rev. Fr. Arun Chully CMI were the preachers of the retreat.
53. **CMI Social apostolate departments in Kerala provinces distributed Educational kits** with school bag and books in preparation for the new academic year.
54. **Madhuram Ee Jeevitham, a film written and directed by Rev. Fr. Anil Philip Puthuparambil** was selected for Dadasheb Phalke International Film Festival, New Delhi and Kala Samruddhi International Film Festival, Mumbai. Congratulations to Rev. Fr. Anil.
55. **Quinquennial program for the junior priests was held at Chavara Hills from May 22-24, 2019.** Rev. Fr. Jose Kuriedath CMI, Provincial Sacred Heart Province Kochi, Rev. Augustine Pamplany CST and Rev. Fr. Varghese Puthussery CMI gave input sessions during the program, followed by personal sharing.
56. **Koinonia for the batches 2006-10 was held at Chavara Hills from May 26-28, 2019.** Rev. Fr. Prior

General gave the inaugural message. Rev. Fr. Thomas Thekkel, Provincial, St. Thomas Province, Kozhikode and Rev. Augustine Pamplany CST gave input on the theme, discernment in discipleship. The participants found the program very useful to reflect on their life and make the right discernment on their way ahead. Congratulations and gratitude to Rev. Fr. Joshy Cheruparambil, General Formation Coordinator, Rev. Fr. Prefect and other members of Chavara Hills for effectively organizing the program.

57. The annual get together of Kerala Conference of Major Superiors (KCMS) was held at Aluva from June 3-4, 2019. Rev. Fr. Prior General and Rev. Provincials or Vicar Provincials from all CMI Kerala Provinces attended the meeting.

58. The academic year commenced in DVK on June 3 with the holy mass by His Excellency Mar Antony Kariyil, Bishop of Mandya and the inaugural ceremony. Rev Fr. Jose Kizhakkekuttu CMI, the registrar welcomed the gathering and Rev. Fr. Kurian Kachappilly, President, DVK, gave the inaugural address.

59. DVK Staff Enhancement Program was held in Christ (Deemed to be University) Campus in Kengery from June 9 to 11, 2019. Rev. Fr. Prior General gave the inaugural message. Rev. Fr. Thomas C Mathew, Rev. Fr. President – DVK, Deans and Directors and other office bearers made the presentations followed by discussions and decisions to enhance the

academic excellence of DVK. Rev. Fr. Rector, Dharmaram College and Rev. Fr. Devasiachan Mukalel led the holy Eucharistic celebration and gave inspiring homilies and Rev. Fr. Anto Amarnad, Rev. Fr. Bijosh and Rev. Fr. Raphy Kadavi led the holy hour. Congratulations to the President and DVK family for effectively organizing the program.

60. German Delegation Conference was held from June 2 to 5, 2019 at Katholische Akademie Staplefeld. Rev. Fr. Varghese Vithayathil, Vicar General presided over the meeting. About 112 Fathers from Germany, Austria, Switzerland and Netherland participated in the conference. His Grace Aux, Bp. Dr. Stefan Zekorn from Münster diocese was the chief guest and addressed the community on challenges of German church today and the way to live the Faith alive. Rev. Fr. Joseph Vellappanat was elected as the delegate councilor from the central region to the German Delegation Council in the place of Rev. Fr. Sebastian Elavathingal who returned to India after pastoral service. Congratulations to Rev. Fr. Geogekutty Kuttiani, delegate superior and delegate council for having organized the gathering effectively.

61. Zonal Gatherings of North American delegation will be held in Brooklyn, Manroe, Sacramento, Nashville, Jacksonville, Chicago and Canada for the 7 zones in US and Canada. from 10 June- 8 July 2019. Rev. Fr. Sebastian Thekkedathu and Rev. Fr.

Antony Elamthottam, the general councilors will attend all the sessions along with the Delegate Superior.

62. The new Academic year of Darsana, Wardha took off with the arrival of 26 first year students on June 10. Prior to their coming to Darsana, they had a 5 weeks long Intensive Language Course in Hindi and English at Poornodaya, Bhopal. Disregarding the intense summer heat of up to 47 celsius, the newcomers are wholeheartedly into the week-long orientation programme. The formal opening of the academic year is scheduled for 17 June. The total strength of Darsana this year will be 61, with 53 brothers and 8 Fathers. Fr. Blessen Pettickal of Devamatha Province has joined Darsana. Darsana will also have 34 Claretian brothers as day scholars for philosophy and around 30 Atmadarsan students for the spirituality programme. The newly built staff block in Darsana was blessed on June 11.

63. The orientation programme and the staff live-together at Samanvaya leading up to the inauguration of the academic year will be held at Jagdalpur between 10-15 June 2019. The week-long programme was taken by the 7 first year theology students and the members of the staff from all the Regional Centres of Samanvaya. Rev. Fr. Benny Thettayil CMI, Dean of Studies, led the programme in which input sessions were given by Rev. Fr. John Eattaniel CMI, Rev. Fr. Jose Chittooparampil CMI, Rev. Fr. Naiju Kalambukatt CMI and Rev. Fr. Benny Thettayil CMI. The

inauguration of the academic year will be on 12 June, 2019. Bp. Joseph Kollamparampil of Jagdalpur diocese will preside over the Holy Eucharist and the *lectio brevis* will be delivered by Fr. Josey Thamarassery, Provincial, Nirmal Province, Jagdalpur. The week-long programme included a course on the people, land and the culture of the tribals of Bastar given by the Bishop.

64. A workshop was organized by the Chavara Central Secretariat on "Theological Studies on Saint Chavara" at the CMI Prior General's House, Chavara Hills, during 29-30 June 2019. Twenty experts from the CMI and CMC Congregations joined the workshop and made presentations on various themes they have undertaken for scientific research. In all, there are forty-eight projects already underway to highlight the theological contributions of Saint Kuriakose Elias Chavara. These projects are undertaken with a hope to facilitate the declaration of our founder Saint Chavara a "Doctor of the Church." Fr. Paul Achandy CMI, Prior General, inaugurated the workshop and Fr. Augustine Thottakara CMI, offered the keynote address on "Saint Chavara: A Karma Yogi." During the concluding session, Fr. Paul Achandy, Prior General, released the second book in the series of "Theological Studies on Saint Chavara," *Saint Kuriakose Chavara: A Teacher of Family Theology* by Fr. George Kaniarakath CMI, by giving its first copy to Fr. Antony Narikulam, Rector of the Minor Seminary of the Archdiocese of Ernakulam-Angamaly. Congratulations to Rev. Fr. Saju

Chackalackal, the General Councillor for organizing the workshop very effectively.

65. A seminar cum workshop on Draft of the New Educational Policy of India was held at Chavara Hills on June 29, 2019. Rev. Fr. Prior General gave the inaugural message. Prof. M.C. Dileepkumar, former Vice Chancellor of Kalady University, Rev. Fr. Dr. Prasanth Palakkappilly, Rev. Fr. Jaison Mulerickal were the resource persons. Rev. Dr. Valsan Thampu's paper was read out as he could not come. Group discussion was held and plan has been made to make further study and submit our proposals to the Government. Congratulations and thanks to Rev. Fr. Jaison Mulerikkal, Rev Fr. Johnson Palappilly and Rev. Fr. Jospeh Kusumalayam for organizing the event.

66. The Third death anniversary of Late Rev. Fr. George Thanchan CMI was commemorated at Chavara Hills at 10.30 am on July 4, 2010 with the Holy Requiem Mass, special prayers and sharing the memories. Mar Sebastian Vaniapurackal, the Curia Bishop of the Syro Malabar Church celebrated the mass and gave the homily. Rev. Fr. Saju Chackalackal presented the life and mission of Rev. Fr. George Thanchan. Mar Gratian Mundadan, Rev. Fr. Prior General, Rev. Fr. Varghese Koluthara, Rev. Sr. Anita Sj, Rev. Fr. Michael Palamparambli, Mr. Francis Thanchan, Rev. Fr. Joshy Cherumprambil. Rev. Fr. Johny Edapulavan thanked the gathering. Thanks to Rev. Fr. Paul Chakkanikunnel and Rev. Fr. Rijo

Pulichamackal for having made all arrangements in organizing the memorial ceremony.

67. Concluding ceremony of the Golden Jubilee of Christ Deemed to be University was held on July 4, 2019. Hon'ble Shri Pranab Mukherjee, former President of India was the chief guest of the function. Mar Antony Kariyil CMI celebrated the thanksgiving mass and gave the homily. Rev. Fr. Varghese Vithaythil, Vicar General, congratulated Christ University and the team for the great work accomplished in the last 50 years. Shri Pranab Mukherjee planted jubilee tree and released the book *Fostering Higher Education – Half a century in service*. Congratulations to Rev. Fr. Chancellor, Rev. Fr. Vice Chancellor and our members in Christ University for organizing the historical event excellently well.

68. Zonal gatherings in North American Delegation were held for Tennessee in Louis Ville from June 24 -25, 2019 organized by Rev. Fr. James Panackal and Rev. Fr. George Illickal. Gathering of Florida zone was held in Jacksonville from June 26-27 organized by Fr. S. Kaithamattam and Rev. Fr. Jose Kulathinal. Gathering of Illinois subzonewas held in Chicago from Jult 1-2 organized by Fr. Jospheh Kappilumakkal. Thanks to Rev. Fr. Sebastian Thekkedath and Rev. Fr. Antony Elamthottam and Rev. Fr. Davy Kavungal for their presence and leadership.

69. C.E.V.A. has received All Kerala C.S.R Award 2019 (Runner up) under the Category 'Child &

Elderly Care' under the auspices of Kerala Management Association. Congratulations to Rev. Fr. Varghese Vithayathil, the moderator and Rev. Fr. Varghese Kakkadan, the Secretary, CEVA and the President and team, CEVA, for the recognition given by KMA.

70. The get together of the novice masters was held from July 6 to 8, 2019 at Chavara Hills, Kakkanad. Rev. Fr. Prior General gave the inaugural message. Rev. Fr. Jose Poovattil made a presentation on the Gift of Discernment: The Process of discerning the Vocation of the Novices and Rev. Fr. Antony Puthenangady spoke on Understanding the Personality of the Candidates: Psychological Perspectives. Sharing the best practices in each novitiate, challenges and strategies were discussed in order to make our formation process better. Hearty congratulations to Rev. Fr. Joshy Cheruparambil, the General Formation Coordinator.

71. Rev. Fr. Prior General completed the canonical visitation in the major study houses from July 17 in Carmel Vidya Bhavan - Pune, followed by Dharmaram College - Bengaluru, Darsana - Wardha and Samanvaya - Kolchoor, Rishikesh and Bhopal.

72. Kindly note that the following is the new LANDLINE Number of CSR, Pariyaram: 0480 - 296 6001

73. The conference of CMI Professional Psychologists was held at Chavara Hills from July 16-17, 2019. Rev. Fr. A R John, a diocesan priest from the Latin Archdiocese of Trivandrum was the resource person for the Conference. Rev. Fr. Varghese Puthussery CMI, Rev. Fr. C M Joseph SDB and Dr. Sanju George were the panelists for the discussions. Hearty congratulation to Rev. Fr. Thomas Mathilakathu CMI, who took initiative to conduct the conference of the professional psychologists of our congregation.

74. The meeting of the Lineamenta committee for the upcoming General Synaxis was held at Chavara hills from July 20- 21. The committee members, Rev. Fr. Jose Kuriyath, Rev. Fr. Benny Mukalel, Rev. Fr. Saju Chackalackal and Rev. Fr. Davis Varayilan, Rev. Fr. Joy Vattoly (jr) were present for the meeting.

74. In-service Training 2019 (Meeting of the Rectors' of the Aspirants, Vocation Promoters and Formation Coordinators) was held from July 20-22, 2019 at Chavara Hills. Vicar General, Rev. Fr. Varghese Vithayathil CMI, welcomed the gathering. Rev. Fr. Prior General inaugurated the meeting and gave the message. Rev. Fr. Biju Kootaplackal CMI, Rev. Fr. Mathew

Anatharackal CMI, Rev. Fr. John Pallithuruthel CMI, Rev. Fr. Antony Kochalumkal CMI, Rev. Fr. Joy Ureth CMI were resource persons of the In-service Training 2019.

75. The blessing and consecration of St. Veronica Catholic Parish, Syokimau was held on 30 June 2019 by His Lordship Rt. Rev. Norman King' oo Wambua. Congratulations to Rev. Fr. Anto Thekkkudan, the parish priest and all our missionaries in Kenya.

76. The consecration of the Chapel and the blessing of the Annex at Nirmal Aram, Nakti Semra was held on 16 July 2019. The Chapel was consecrated by His Excellency Mar Joseph Kollamprambil CMI. Congratulations to Rev. Fr. Josey Thamarassery CMI, Provincial, Nirmal Province Jagdalpur and to Rev. Fr. Tom Arackal CMI, Superior, Nirmal Aram.

77. Rev. Fr. Saju Kollannur and Rev. Fr. Stenin Puthuran, members of St. Paul Province, Bhopal leave for Uganda on 23 July 2019 to take up new mission over there. Let us strengthen them with our prayers and whole hearted support.

78. The Consecration of St. Chavara Chapel, Kattappana will be held on 27, July 2019. The

Chapel will be consecrated by His Excellency Mar Jose Pulickal. Hearty congratulations to Rev. Fr. Sebastian Elanjickal CMI, Provincial, St. Joseph Province, Kottayam and to Rev. Fr. Jose Nedumpara CMI, Prefect, Chvara Ashram.

79. Rev. Fr. Paul Thymoottil and Rev. Fr. Bibin Paruthipallikunnel will shortly leave for Baghdad for the new mission. Let us keep them in our valuable prayers.

80. The constitution retreat of CSR Pariyaram was held from July 9-15 2019. Rev. Fr. Thomas Kochumuttam CMI was the main preacher of the retreat. Rev. Fr. Geo Kannamkulam CMI, Rev. Fr. Antony Njallampuzha CMI, Rev. Fr. Sunny Punnelparambil CMI, Rev. Fr. Sony Palathara CMI and Rev. Fr. Saju Chackalackal CMI were the other preachers of the retreat.

Congratulations and Best wishes to

❖ Rev. Fr. Francis Kanichikattil CMI for his new book *Christavavisvasam Bharatha Parambaryathil*

❖ Rev. Fr. Fr. Joby Pulikkan CMI who successfully defended his doctoral thesis titled *Metagenome analysis of human gut Microbiome and its influence in Autism* from the department of Genomics of the Central University of Kerala, under the guidance of Dr. Tony Grace and received PhD degree from the

honourable Governor of Kerala during the 3rd Convocation ceremony of the University on 02 March 2019.

❖ **Rev. Fr. Joy Peenickaparambil CMI** who received the All Kerala Catholic Congress Award for Most Valuable Contribution in the field of Arts and Sports.

❖ **Rev. Fr. Thomas Ambooken CMI** for his fourteenth book *Aathmavum Hridhayavumaya Vachanam* a collections of homilies.

❖ **Rev. Fr. John Neelankavil CMI** who successfully defended his doctoral thesis on 25 March 2019 titled, *Space Management in Selected University Libraries in South India- A Study*, from Bharathidasan University [Bishop Heber College (Autonomous)] from the Department of Library and Information Science guided by Dr. S. Ally Sornam.

❖ **Rev. Fr. Julius Arackal** who has been selected and appointed as the Secretary to the Health Commission of CBCI.

❖ **Rev. Fr. Paul Poovathingal CMI** who received J. C. Daniel(Father of Malayalam Cinema) Kalashreshta Award 2019 from on 10-6-2019 at Kerala Sahitya Academy Hall, Thrissur.

❖ **Rev. Fr. Paul Pottackal** for his new book *Daivam Thirinja Nadakkunnu*.

❖ **Rev. Fr. Lijo Paul CMI** (Principal, Christ Academy School, Begur)

who received the national level Best Principal award from the National Education & Human Resource Organization, Mumbai, for his contributions to the field of education.

❖ **Rev. Fr. Naiju Kalambukattu CMI** for publishing the books *Roots to the Wings* and *Theologising in Context: a hermeneutics of living dialogue between the world and the world*.

❖ **Hearty congratulations to Rev. Fr. Francis Thonippara CMI**, who is selected and appointed by **Pope Francis** as a member of the Historical commission at Rome for the next five years.

❖ **Congratulations to Rev. Fr. Lawrence Padamadan who has been awarded Doctorate in Theology on July 19, 2019.** He defended the thesis, *Christian Concept of Person and Human Dignity in the Present Indian Cultural Context: A Systematic Study based on the Modern Social Encyclicals*. The final exams and the presentation of his thesis were on 17th July, 2019 at Velerdingen, Germany.

❖ **Exams and thesis presentation of Rev. Fr. Jomon Mularikkal was held on 17 & 18 July in Velerdingen, Germany.** The title of the dissertation: *Perspectives of the Eucharistic Change: A Systematic Study Based on the Wandlung Theology of*

Cardinal Kurt Koch with Special Reference to Jean-Luc Marion.

❖ **Rev. Fr. Joel Pullolil CMI, faculty member of Rajagiri Engineering College, defended the thesis for PhD. in. Mechanical Engineering from NIT Kozhikode.** The Topic of research: Investigations on Valorisation of Lignocellulosic Biomass through Fluidised Bed Gasification.

UPCOMING EVENTS

CMI Constitution Retreats

➤ **CSR Pariyaram: December 1-7.** Interested members may register with the Director, CSR, Pariyaram at the earliest.

➤ **Chavara Hills: from September 9-15, 2019.** The interested members may contact Rev. Fr. Rijo Pulichamackal, Secretary to the Prior General.

❖ **Preshitha Province, Coimbatore:** from July 27-August 02, 2019.

➤ **Sacred Heart Province, Kochi:** from September 8-14

➤ **St. Joseph Province Kottayam:** from September 8-14

➤ **Mary Matha Vice Province, Bellampally:** from September 29 October 05

➤ **St. John's Province Bijnor:** from October 04-10

- **St. Thomas Province kozhikode:** from October 07 (Morning) - October 12 (Evening)
- **St. Chavara Vice Province, Bhavnagar & St Xavier's Province, Rajkot:** Month of October
- **Mar Thoma Province, Chanda:** from October 27-November 02
- **St. Paul Province, Bhopal:** from November 03-09
- **St. Paul Province, Bhopal:** from November 24-30
- **Darsana Institute of Philosophy, Wardha:** from December 02-08
- ❖ **Meeting of CMI Philosophers and Theologians Forum (PTF)** will be held at Dharmaram College, Bangalore from July 26-28, 2019.
- ❖ **The Quinquennial programme for the junior priests** will be held at Chavara Hills, Kakkanad from August 9-11, November 8-10, 2019 and at Poornodaya, Bhopal from September 28-29 and October 8-10, 2019. All the junior priests who have been ordained from December 2013 to January 2018 shall attend one of the programmes without fail.
- ❖ **Major Superiors Meeting and General Formation Council** will be held at Dharmaram College, Bangalore from August 30 to September 2, 2019.
- ❖ **A National Seminar on Mission, titled Mission Ad Gentes at Crossroads on October 19-20, 2019,**

at Poornodaya, Bhopal. In this CMI Mission Year, as Pope Francis has declared October as the Mission Month, experts, veterans and evangelizers are gathering to reflect on the mission of Jesus undertaken by the Church, especially in India. We need to think loudly of the responses that we give to the challenges today. Providentially, it is also the Centenary year of the birth of Bp Jonas Thaliath, one of the pioneers in the North Indian Missions.

❖ **CMI Mission Conference:** 24-26 October 2019 at Dharmaram College, Bangalore.

❖ **CMI Mission Year:** 1 October 2018 – 31 October 2019.

† *Let's Remember the Departed Souls*

❖ **Rev. Fr. George Tarcus Pynadath CMI (81)** (Sacred Heart Province, Kochi) on 16 March 2019. His funeral was on 17 March 2019 at 2.30pm at Christ the King Monastery, Karukutty.

❖ **Rev Fr. Mathew Berchmans Kattapuram CMI (86)** (St Joseph's Province, Thiruvananthapuram) was called to eternal reward today on 17 April 2019. He was an excellent teacher, active retreat preacher, and an efficient leader. He fulfilled his pledge to God through a life of outstanding dedication and commitment in the CMI congregation. His funeral was on Saturday, 20 April, 2019 at 10.00 am at Sacred Heart Monastery, Chethipuzha.

❖ **Rev. Bro. Andrews Kalapurayil CMI (93) (St Joseph's Province, Kottayam)** was called to eternal reward on 19 April 2019. He was a zealous and committed religious who dedicated his life for God, people and for the CMI Congregation. His funeral was on Wednesday 24, April, 2019 at 02.30 pm at St. Pious X Monastery, Amanakara.

❖ **Rev. Fr. George Nettikatt CMI (73) (St. Xavier's Province, Rajkot)** was called to eternal reward today, 17 May 2019. He was one of the pioneer missionaries of Rajkot mission. He worked for the needs of the Church of Rajkot both spiritually and materially. His love for the poor and neglected was extra ordinary. He was instrumental for starting many centers both in diocese and the province. **His Funeral was on Sunday, 19 May 2019 at 3.00 pm at Sacred Heart Cathedral, Rajkot.**

❖ **Rev. Fr. E. C. John Edamala CMI (91) (St. Joseph's Province, Triruvanathapuram)** was called to eternal reward on 17 May 2019. He was a great CMI religious who took pride in living the CMI way of life. He was an engineer to the core while working in Carmel Polytechnic, Punnapra, as a teacher. He assisted the constructions of many monasteries and educational institutions as a designer and consultant even after his retirement. **His Funeral was on Sunday, 19 May 2019 at 2.00 pm at St Joseph's Monastery, Mannanam.**

❖ **Rev. Fr. Werner Chakkalakal CMI (90) (St. Paul Province, Bhopal)** was called to eternal reward on 01 June 2019. He was a great CMI religious who was a committed and erudite scholar in the fields of Philosophy and sociology. He has made enormous contributions in the realm of social work and commitment for the poor. Even at the fag end of his life, he was eager to undertake projects for the well being of the people at large. His great passion

and mission was to promote the Christian faith and the gospel values and the life of Jesus to the forefront. **His Funeral was on Tuesday, 04 June 2019 at 02.30 pm at Sagar Bhavan, Thrissur.**

❖ **Rev. Fr. Thomas Ernest Palathra CMI (83) (St. Joseph Province, Thiruvanthapuram) was called to eternal reward on 3 June 2019.** He began his apostolate as a teacher at St. Vincent School, Pala. He was a committed and zealous missionary who served the people of God at Ambikapur and Jagdalpur. Later on he became a successful Charismatic Retreat preacher, who preached retreats almost all over North India. **His funeral was held on Wednesday, 05 June 2019 at 2.30 pm at Sacred Heart Church, Chethipuzha.**

❖ **Mariamamma Joseph Thunduparampil (94), beloved mother of Rev. Fr. Cherian Thunduparampil CMI** (St. Joseph Province, Thiruvananthapuram and at present the CMI Procurator General, Rome) on 14 March 2019.

❖ **Mrs. Kochuthresia (Achamma) (86), beloved mother of Rev. Fr. Mathew Kiriyanthan CMI** (Councillor for Social Apostolate, Sacred Heart Province, Kochi) expired on 29 March 2019.

❖ **Mrs. Rosy Thomas Kallely (84), beloved sister of Rev. Fr. Jose Stephan Menachery CMI** (Devamatha Province, Thrissur) was called to eternal reward on 05 March 2019.

❖ **Sr. Emeril Pannivelil SD (80) beloved elder sister of Rev. Fr. Cyriac Pannivelil CMI** (St. Joseph Province, Kottayam) was called to eternal reward on 08 March 2019.

❖ **Mrs. Annamma Kanjiramkalayil (94) beloved elder sister of Rev. Fr. George Kanjamala CMI** (St. Joseph Province, Kottayam) was called to eternal reward on 10 March 2019.

❖ **Mr. George M. E. (83), beloved elder brother of Rev. Fr. Jose Stephen Menacherry CMI** (Devamatha Province, Thrissur) was called to eternal reward on 29 March 2019

❖ **Mrs. Baby Jose (74) beloved sister of Rev. Fr. Cherian Menachery CMI** (Devamatha Province, Thrissur) was called to eternal reward on 2 April 2019.

❖ **Mrs. Thresiamma Joseph Eattaniel (87)** beloved mother of **Rev. Fr. John Eattaniel CMI** (St. Joseph Province, Kottayam) was called to eternal rest 09 April 2019.

❖ **Rev. Fr. Mathew Thekkekkara (79)**, (Diocese of Kothamangalam), beloved elder brother of **Rev. Fr. Jose Thekkekkara CMI** (St. Paul's Province, Mysuru) was called to eternal reward on 08 April 2019 at 2.30 pm.

❖ **Mr. P. A. Joseph Pulluparambil (87)** elder brother of **Rev. Fr. Arsenius Pulluparambil CMI** was called to eternal rest on 12 April 2019.

❖ **Sr. Evan SABS**, Elder sister of **Rev. Fr. Alex Oruthayappilly (Sacred Heart Province, Kochi)** was called to eternal reward.

❖ **Mrs. Mariakutty (82) beloved elder sister of Rev. Bro. Joseph Muttanollil CMI** (Sacred Heart Province, Kochi) was called to eternal rest on 16/04/2019.

❖ **Mrs. Elamma Punchayil (86) beloved mother of Rev. Fr. George Punchayil CMI** (St. Thomas Province, Kozhikodu) was called to eternal rest on 16 April 2019.

❖ **Mar Abraham D Mattam, Bishop Emeritus of Satna (97) and beloved Maternal Uncle of Rev. Fr. George Edayadiyil CMI** (St. Joseph Province, Kottayam) was called to eternal rest on 16 April 2019.

❖ **Mr. Tony Vadakarakalayil (47) beloved brother of Rev. Fr. Dominic Vadakarakalayil CMI (St. Chavara Vice Province, Bhavnagar)** was called to eternal rest on 16 April 2019.

❖ **Mathew Koottiyaniyil (103) beloved father of Rev. Fr. Thomas Koottiyaniyil CMI (St. Thomas Province, Kozhikode)** slept in the Lord on 20 April 2019. ? **Sr. Anice FCC (43) younger sister of Rev. Fr Biju Chackalayil CMI (St. Thomas Province, Kozhikode)** was called to eternal rest on 27 April 2019 due to a massive heart attack in Orrisa Mission of FCC Thalassery Province. Her Funeral was on Tuesday, 30 April 2019 at St. Thomas Forane Church, Kunnoth.

❖ **Mr. Kuriakose Thekkiniyath (90) beloved brother of Rev. Bro. Sebastian Thekkiniyath CMI (Devamatha Province, Thrissur)** was called to eternal reward on 07 May 2019.

❖ **Mrs. Elikutty Xavier Kalapurackal (82), beloved mother of Rev. Fr. Sebastian Kalapurackal CMI (Nirmal Province, Jagdalpur)** slept in the Lord on 10 May 2019.

❖ **Mrs. Leela Antony beloved Sister of Rev. Fr. Thomas Achandy CMI (Deva Matha Province, Thrissur)** was called to eternal reward.

❖ **Mrs. Mary Mannuel Poovakulam (79), beloved Mother of Rev. Fr. Kuriakose Poovakulam CMI (St. Joseph Province, Kottayam)** was called to eternal reward on 15 May 2019.

❖ **Mrs. Mariam Luka Pathrapankal, beloved mother of Rev. Fr. Mathew Pathrapankal CMI (Provincial Auditor, St. Thomas Province, Kozhikode)** was called to eternal reward on 17 May 2019.

❖ **Mr. Joseph Chacko Muppathinchira (90), beloved father of Rev. Fr. Thomas Muppathinchira CMI (Nirmal Province Jagdalpur)** was called to eternal reward today, 18 May 2019.

❖ **Mr. Shiju Vadakkethala beloved father of Rev. Bro. Jinu Vadakkethala CMI (Deva Matha Province, Thrissur)** was called to eternal reward on 20 May 2019.

❖ **Mr. Varghese Pallippattu (87) beloved father of Rev. Fr. John Shibu Pallippattu (St. Paul Province, Bhopal)** was called to eternal reward on 22 May 2019.

❖ **Mr. Jose Joseph Vadaparampil (75) beloved younger brother of Rev. Fr. Thomas Vadaparampil CMI (Nirmal Province, Jagdalpur)** was called to eternal reward on 23 May 2019

❖ **Mr. Varkey Mathew (Appachan) Kallampally (82) Beloved Father of Rev. Fr. Joseph Kallampally (Chavara Vice - Province, Bhavanagar)** was called to eternal rest on 28 May 2019.

❖ **Mrs. Elsy Manuel (60), beloved sister of Rev. Fr. Baby Thazhathedath CMI (St. Paul's Province, Mysore)** was called to eternal reward on 04 June 2019.

❖ **Mrs. Mariamma Bobby (62) beloved sister of Rev. Fr. James Panackal CMI (Nirmal Province, Jagdalpur)** was called to eternal reward on **June 8 2019.**

❖ **Mrs. Kochurani Palakkattu (52) beloved younger sister of Rev. Fr. Mathew Vempenny CMI (St. Joseph Province, Kottayam)** was called to eternal reward on **14-07-2019**. The funeral was on 15-07-2019 at 4 pm at Chundakkara Church, Pallikkunnu, Kalpatta.

❖ **Mrs. Marykutty Chacko (86) beloved mother of Rev. Fr. Ajy Mooleparampil CMI (St. Joseph Province,**

Thiruvananthapuram) was called to eternal reward on 12 July 2019. The funeral was on Wednesday, 17 July 2019 at 10 am, at St. Joseph's Church, Kayalpuram.

❖ **Rev. Fr. Zacharias Kanjooparampil CSSR (81) beloved younger brother of late Rev. Fr Theophane CMI and the uncle of Rev. Fr Sony Palathra CMI (St. Joseph Province, Thiruvananthapuram)** was called to eternal reward on 18 July 2019. The Funeral was on Saturday, 20 July 2019 at 2.30 pm at Nithya Sahaya Matha Ashram Chowara, Aluva.

❖ **Rev. Sr. Euphemia CMC (86) beloved sister of Rev. Fr. Jacob Martin (Prasanabhai) Kapiarmala CMI (Mar Thoma Province, Chanda)** was called to eternal reward on 20 July 2019. The funeral will be on 20 July 2019 at 4.30 pm at St. Mary's Forane Church, Thrippunithura.

❖ **Mrs. Mariam Mani (Mamikkutty) Vettiyankal (90) Beloved Mother of Rev. Fr. Abraham Vattiyankal CMI (St. Joseph Province, Kottayam)** was called to eternal reward on 20 July 2019. The funeral was on Monday, 22 July 2019 at 03.00 pm at Mar Sleevea Church, Kanjiramattm.

❖ **Mr. Ouseph Thekkudan (89) beloved father of Rev. Fr. Johnson Thekkudan CMI (Mar Thoma Province, Chanda)** was called to eternal reward on 20 July 2019. The funeral was on Monday, 22 July, 2019 at 3. 00 Pm at Assumption Church, Pallikkunnu, Varandarappilly.

❖ **Mrs. Rosa (94), beloved mother of Rev. Fr. Joy Vattoly (Sr) CMI (Devamatha Province, Thrissur)** was called to eternal reward on 23 July 2019. Her funeral was on Thursday, 25 July 2019 at 10.30 am at St. Jude Church, Munipara.

**ഇടയനാടകങ്ങൾ ദൈവദത്തമായ പ്രതിഭാ
ശക്തിയുടെ അടയാളം:
എം. കെ. സാനു**

ഇന്ത്യൻഭാഷയിലെ ആദ്യനാടകമായ ഇടയനാടകങ്ങൾ ദൈവദത്തമായ പ്രതിഭാശക്തിയുടെ അടയാളമാണെന്ന് പ്രൊഫ. എം. കെ. സാനു അഭിപ്രായപ്പെട്ടു. അക്ഷരത്തിന്റെ വെളിച്ചം നുകരാൻ സാധിച്ചതിന് ചാവറയച്ചനോട് നാം കടപ്പെട്ടിരിക്കുന്നു. അദ്ദേഹം കുടുംബജീവിതത്തിന് നൽകിയ ദർശനങ്ങളാണ് ഇന്നത്തെ കേരളത്തിന്റെ വളർച്ചയ്ക്ക് നിദാനമായത്. മനുഷ്യനെ മനുഷ്യനായി മനസ്സിലാക്കി എല്ലാവരും തുല്യരാണെന്ന് വ്യക്തമാക്കിയ പ്രവർത്തനങ്ങളാണ് ചാവറ പിതാവിന്റേതെന്നും സാനു മാസ്റ്റർ കുട്ടിച്ചേർത്തു. ചാവറ തീയറ്റർ അക്കാദമി -ചാവറ കൾച്ചറൽ സെന്റർ, സി. എം. സി. വിമല പ്രൊവിൻസ് എറണാകുളം എന്നിവയുടെ സംയുക്താഭിമുഖ്യത്തിൽ സി. എം. ഐ. സഭയുടെ അജപാലന, വിദ്യാഭ്യാസവകുപ്പുകളുടെ സഹകരണത്തോടെ എറണാകുളം ടൗൺഹാളിൽ സംഘടിപ്പിച്ച ഇടയനാടകങ്ങൾ സെമിനാറും നാടകാവതരണവും ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. സി. എം. ഐ. സഭ സാമ്പത്തിക വിഭാഗം ജനറൽ കൗൺസിലർ ഫാ.ആന്റണി എളംത്തോട്ടം അദ്ധ്യക്ഷത വഹിച്ചു. മുൻ എം. പി. പ്രൊഫ. സാവിത്രി ലക്ഷ്മണൻ, ഡോ. വള്ളിക്കാവ് മോഹൻദാസ് എന്നിവർ പ്രഭാഷണം നടത്തി. റവ. ഡോ. സാജു ചക്കാലക്കൽ സി. എം. ഐ., സി. എം. സി. വിമല പ്രൊവിൻസ് പ്രൊവിൻഷ്യൽ സിസ്റ്റർ ശുഭ മരിയ CMC, ടി. എം. എബ്രഹാം, ഫാ. റോബി കണ്ണൻചിറ സി. എം. ഐ, എന്നിവർ പ്രസംഗിച്ചു. തുടർന്ന് ഫാ. വിൽസൺ തറയിൽ സി. എം. ഐ. തിരക്കഥയും സൂനി ചെറിയാൻ രചനയും സംവിധാനവും നിർവ്വഹിച്ച അറിവിന്റെ നേർവെളിച്ചം നാടകാവതരണവും ഉണ്ടായിരുന്നു.

ഇടയനാടകങ്ങൾ സെമിനാർ പ്രൊഫ. എം. കെ. സാനു ഉദ്ഘാടനം ചെയ്യുന്നു. ഡോ. വള്ളിക്കാവ് മോഹൻദാസ്, പ്രൊഫ. സാവിത്രി ലക്ഷ്മണൻ, ഫാ. ആന്റണി. എളംനോട്ടം, സിസ്റ്റർ ശുഭ മരിയ CMC, ടി. എം. എബ്രഹാം, റവ. ഡോ. സാജു ചക്കാലക്കൽ എന്നിവർ സമീപം.

ഉയിർപ്പ് പ്രാതൽ - ഈസ്റ്റർ മതസൗഹാർദ്ദ സംഗമം

ലോകസഭ തെരഞ്ഞെടുപ്പ് പ്രചാരണ ചൂടിന്റെ കൊടുമുടിയിൽ, രാഷ്ട്രീയ വൈര്യം മറന്ന് ഈസ്റ്ററിന്റെ സന്തോഷം പങ്കിടാൻ എറണാകുളം മണ്ഡലത്തിലെ മൂന്നു മുന്നണി സ്ഥാനാർത്ഥികളും ഒരേ വേദിയിൽ. ചാവറ കൾച്ചറൽ സെന്ററും മതസൗഹാർദ്ദത്തിനുവേണ്ടി പ്രവർത്തിക്കുന്ന സംഘടനയായ ഡബ്ല്യു.എഫ്. ഐ. ആർ. സി.യും ചേർന്ന് സംഘടിപ്പിച്ച ഈസ്റ്റർ മതസൗഹാർദ്ദ സംഗമത്തിലാണ് മൂവരും ഒരുമിച്ച് പങ്കെടുത്തത്. പ്രമുഖർ പങ്കെടുത്ത സംഗമത്തിൽ ഉയിർപ്പ് പ്രാതലിനു മുന്നോടിയായി

ഈസ്റ്റർ മുട്ട പൊട്ടിച്ചതു സ്ഥാനാർത്ഥികളായ ഹൈബി ഈഡനും, പി. രാജീവുമാണ്, അൽഫോൺസ് കണ്ണത്താനവും ഒരുമിച്ചായിരുന്നു.

പ്രൊഫ. എം. കെ. സാനു മുഖ്യ സന്ദേശം നൽകി. രാഷ്ട്രീയക്കാരായി മത്സരമുണ്ടെങ്കിലും അതിനതീതമായി മനുഷ്യൻ എന്ന അടിസ്ഥാനത്തിൽ സമൂഹത്തിന്റെ ഐക്യത്തിനും മോചനത്തിനും വേണ്ടി പ്രവർത്തിക്കണമെന്ന് അദ്ദേഹം സ്ഥാനാർത്ഥികളോട് നിർദ്ദേശിച്ചു. സംഗമത്തിൽ ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ അധ്യക്ഷത വഹിച്ചു.

തൃശ്ശൂർ ശ്രീരാമകൃഷ്ണാശ്രമത്തിലെ സ്വാമി നന്ദാത്മയാനന്ദ, ജസ്റ്റിസ് പി. കെ. ഷംസുദ്ദീൻ, മേയർ സൗമിനി ജെയിൻ, ഹർജിത് സിങ്, കെ. എൽ. മോഹനവർമ്മ, മോനമ്മ കോക്കാട്, കുമരകം രഘുനാഥ്, ആചാര്യ സച്ചിദാനന്ദ ഭാരതി, നഗരസഭ സ്ഥിരം സമിതി അധ്യക്ഷൻ കെ.വി. പി. കൃഷ്ണകുമാർ, രൂപ ജോർജ്ജ്,

കെ.വി. വർഗ്ഗീസ്, ഫാ. ഓസ്റ്റിൻ കളപ്പുര, ജോൺപോൾ, സിസ്റ്റർ ലിസി ചക്കാലക്കൽ തുടങ്ങിയവർ പ്രസംഗിച്ചു.

**വനിതകൾ കൂടുതൽ ആത്മവിശ്വാസം പുലർത്തണം:
എം. കെ. സാനു**

ഈ കാലഘട്ടത്തിൽ വനിതകൾ കൂടുതൽ ആത്മവിശ്വാസം പുലർത്തണമെന്ന് എം. കെ. സാനു അഭിപ്രായപ്പെട്ടു. ചാവറ കൾച്ചറൽ സെന്റർ, സേവ, ചാവറ ഫാമിലി വെൽഫെയർ സെന്റർ, കാരി ക്വാമറി റസിഡൻസ് അസോസിയേഷൻ എിവയുടെ സംയുക്താഭിമുഖ്യത്തിൽ നടത്തിയ വനിതാദിനത്തിൽ മുഖ്യാതിഥിതിയായി സന്ദേശം നൽകുകയായിരുന്നു അദ്ദേഹം. നഗരശുചീകരണത്തിൽ ഏർപ്പെട്ടിരിക്കുന്നവർക്ക് ആവശ്യമായ മാനുവൽ സൗകര്യങ്ങളും കൊടുക്കണം, എങ്കിൽ മാത്രമേ അവർ നാടിന്റെ അഭിമാനമായി മാറുകയുള്ളൂവെന്നു അദ്ദേഹം പറഞ്ഞു. നഗരത്തിലെ ശുചീകരണത്തൊഴിലാളികളായ വനിതകളെയും, റെയിൽവെ ശുചീകരണത്തൊഴിലാളികളെയും സി. എം.ഐ. പ്രിയോർ ജനറാൾ ഫാ. പോൾ അച്ചാണ്ടി ആദരിച്ചു. റെയിൽവെ ശുചീകരണത്തൊഴിലാളിയായ അംബിക സുരേഷ് വനിതാദിനം ഉദ്ഘാടനം ചെയ്തു. മുതിർന്ന പൗരന്മാരുടെ സംഘമായ പ്രണാമം ഗ്രൂപ്പിലെ രാധ ബാബു അദ്ധ്യക്ഷത വഹിച്ചു. ഫാ. റോബി കണ്ണൻചിറ, ഫാ. വർഗ്ഗീസ് കൊക്കാടൻ,ഹെൽത്ത് ഇൻസ്പെക്ടർ റാഫി, അജിമോൾ ഗ്യാം, ലിജി രാജേഷ്, കെ.വി. പി. കൃഷ്ണകുമാർ, റിയ ജോളി, സഖിത ഗിരീഷ്, ജോസ സി. എബ്രഹാം, ജിജോ പാലത്തിങ്കൽ, പ്രകാശൻ എന്നിവർ പ്രസംഗിച്ചു. വനിതാദിനത്തോടനുബന്ധിച്ച് ഊർജ്ജസ്വലമായ വാർദ്ധക്യം എന്ന വിഷയത്തിന് അനുപ് ജോസഫ് ജോയ് ക്ലാസ് നയിച്ചു.

അതിതീവ്ര ദേശീയത ഫാസിസത്തിലേക്കുള്ള അവസാന പടി - സുനിൽ പി. ഇളയിടം

ദേശീയതയെന്നത് ഒരു ദേശത്തിന്റെ സ്വാഭാവിക പ്രകൃത മല്ലെന്നും തികച്ചും ആധുനികമായ സങ്കല്പമാണെന്നും സുനിൽ പി. ഇളയിടം.

ഇന്ത്യയിൽ രൂപപ്പെട്ടുവന്ന ദേശീയതയ്ക്ക് പല ഘട്ടങ്ങളുണ്ട്. എല്ലാവരെയും ഉൾക്കൊള്ളുന്ന സമത്വം, രാഷ്ട്രീയം മുന്നോട്ടുവയ്ക്കുന്ന സങ്കല്പമാണിതിൽ ദീപ്തമായിരുന്നത്. ഗാന്ധിജിയുടെ ഇടപെടലിലൂടെ ഉരുത്തിരിഞ്ഞുവന്ന ഈ ദേശീയതയുടെ അന്തസ്സത്തെ സാമ്രാജ്യത്വ വിരുദ്ധതയായിരുന്നു. കുറച്ചുകാലം കൂടി ആ വഴിക്ക് സഞ്ചരിച്ച രാജ്യം പിന്നീട് അതിന്റെ സ്ഥാനത്ത് ശാക്തിക രാഷ്ട്രീയം നിറയ്ക്കുകയായിരുന്നെന്നും അദ്ദേഹം വിവരിച്ചു.

ചാവറ കൾച്ചറൽ സെന്ററിന്റെ പ്രതിമാസ പ്രഭാഷണ പരിപാടിയിൽ ദേശീയതയുടെ മതരാഷ്ട്രീയ സമമവാക്യങ്ങൾ ഗാന്ധിയൻ വീക്ഷണത്തിലൂടെ എന്ന വിഷയത്തിൽ പ്രഭാഷണം നടത്തുകയായിരുന്നു ഇളയിടം.

മതം, ഭാഷ, തുടങ്ങിയ മൂല്യങ്ങൾ കൊണ്ട് ഒരു രാജ്യത്തെ ജനതയെ ഒട്ടാകെ ചേർത്തു പിടിക്കാനാകില്ല. ഇത്തരത്തിൽ രൂപപ്പെടുന്ന ദേശീയത ഒരിക്കലും ഉൾക്കൊള്ളലിന്റേതാകുകയില്ല. അതിതീവ്രമായ ദേശീയത ഫാസിസത്തിലേക്കുള്ള അവസാനപടിയാണ്. രാജ്യത്തെ രാഷ്ട്രമാക്കുന്ന, രാഷ്ട്രത്തെ ഭരണകൂടമാക്കുന്ന, പിന്നീടതിനെ തിരഞ്ഞെടുക്കപ്പെടുന്ന ഏതെങ്കിലും സർക്കാരാക്കുന്നതാണ് ഫാസിസത്തിന്റെ രീതികൾ. ശേഷം ഈ സർക്കാർ ഒരു വലിയ നേതാവിലേക്ക് കേന്ദ്രീകരിക്കും. ഇതോടെ ഫാസിസം പൂർണ്ണാർത്ഥത്തിൽ പ്രതിഫലിക്കും. അതിന്റെ അനുരണനങ്ങൾ സമൂഹത്തിൽ കാണാമെന്നും സുനിൽ പി. ഇളയിടം വ്യക്തമാക്കി. ഫാ. റോബി കണ്ണൻചിറ, ആർ.ടി.ഐ.കേരള ഫെഡറേഷൻ പ്രസിഡന്റ് അഡ്വ. ഡി. ബി. ബിനു എന്നിവർ സംസാരിച്ചു.

ഉപഭോക്താക്കളുടെ അവകാശ സംരക്ഷണം: ജനങ്ങൾ ഉണരണമെന്ന് പോലീസ് കമ്മീഷണർ

ഉപഭോക്താക്കളുടെ അവകാശ സംരക്ഷണത്തിനായി ജനങ്ങൾ ഉണരുകയും ബോധവൽക്കരണപ്രവർത്തനങ്ങൾ നടത്തുകയും വേണമെന്ന് സിറ്റി പോലീസ് കമ്മീഷണർ എസ്. സുരേന്ദ്രൻ IPS പറഞ്ഞു. ലോകഉപഭോക്തൃദിനത്തോടനുബന്ധിച്ചു നടത്തിയ സെമിനാറും സംവാദവും ഉദ്ഘാടനം ചെയ്തു സംസാരിക്കുകയായിരുന്നു അദ്ദേഹം. സപ്ലൈകോ ജനറൽ മാനേജർ ആർ. റാം മോഹൻ മുഖ്യപ്രഭാഷണം നടത്തി. ചാവറ കൾച്ചറൽ സെന്റർ ഡയറക്ടർ ഫാ. റോബി കണ്ണൻചിറ, അഡ്വ. ഡി. ബി. ബിനു, ഐപ്പി ജോസഫ്, ജോസ് വിതയത്തിൽ, ബീന ഉണ്ണിക്കൃഷ്ണൻ, രാധാകൃഷ്ണൻ നായർ എന്നിവർ പ്രസംഗിച്ചു.

ലോകോത്തര കൃതികളെല്ലാം എഴുതപ്പെട്ടിരിക്കുന്നത് എഴുത്തുകാരുടെ മാതൃഭാഷയിലാണ് ഡോ. കുര്യാസ് കുവളക്കുഴി

ഭാഷ എന്നത് നമ്മുടെ സംസ്കാരത്തിന്റെ ചിഹ്നമാണ്. ഭാഷ തന്നെ ഒരു സംസ്കാരമാണ്. സംസ്കാരമെന്ന വാക്ക് ഉൾച്ചേർന്നിരിക്കുന്നത് സംസ്കൃതഭാഷയിലാണ്. ഇന്ത്യയിലെ ഭൂരിപക്ഷം ഭാഷകളും സംസ്കൃതത്തിൽ നിന്നും കടം സ്വീകരിച്ച് വന്നതാണ്. ഭാഷ സംസ്കാരം മാത്രമല്ല വെളിച്ചം കൂടിയാണ്. ലോകത്തിലെ മഹത്തരങ്ങളായ കൃതികളൊക്കെ എഴുതപ്പെട്ടിരിക്കുന്നത് അതത് എഴുത്തുകാരുടെ മാതൃ ഭാഷയിലാണെന്നും ഡോ. കുര്യാസ് കുവളക്കുഴി അഭിപ്രായപ്പെട്ടു. ചാവറ പ്രതിമാസ പ്രഭാഷണ പരമ്പരയിൽ അന്താരാഷ്ട്ര മാതൃ ഭാഷാ ദിനത്തോടനുബന്ധിച്ച് പ്രഭാഷണം നടത്തുകയായിരുന്നു അദ്ദേഹം. ഫാ. റോബി കണ്ണൻചിറ അദ്ധ്യക്ഷത വഹിച്ചു. പി. ഐ. ശങ്കരനാരായണൻ, ടിയ മനോജ്, ആഷ്മി അച്ചൻകുഞ്ഞ്, നിതിൻ ജെ. തോമസ് എന്നിവർ പ്രസംഗിച്ചു.

30-ാമത് അന്തർ സർവ്വകലാശാല

ചാവറ പ്രസംഗമത്സരം

ചാവറ കൾച്ചറൽ സെന്റർ കൊച്ചി സംഘടിപ്പിച്ച അന്തർ സർവ്വകലാശാല പ്രസംഗമത്സരത്തിൽ അഷീൻ പോൾ സെൻട്രൽ യൂണിവേഴ്സിറ്റി ഓഫ് കേരള ഒന്നാം സമ്മാനവും, കോഴിക്കോട് ഫറൂഖ് കോളേജ് വിദ്യാർത്ഥി ഫഹീം ബിൻ മുഹമ്മദ് രണ്ടാംസ്ഥാനവും, പാലാ സെന്റ് തോമസ് കോളേജ് വിദ്യാർത്ഥി സുഫിയാൻ അലി മൂന്നാം സ്ഥാനവും കരസ്ഥമാക്കി. വിജയികൾക്ക് 15,000 രൂപയും, 10,000 രൂപയും, 7,000 രൂപ വീതവും ഉപഹാരവും ഫാ. ഓസ്റ്റിൻ കളപുരയ്ക്കൽ സമ്മാനിച്ചു. നാളത്തെ ഇന്ത്യയെക്കുറിച്ചുള്ള എന്റെ സ്വപ്നങ്ങൾ എന്നതായിരുന്നു വിഷയം. കേരളത്തിലെ 9 കോളേജ് കേന്ദ്രങ്ങളിൽ നടത്തിയ പ്രാഥമികതലത്തിൽ വിജയിച്ചവരാണ് പങ്കെടുത്തത്. യുവജനങ്ങൾ നാളത്തെ ഇന്ത്യയെക്കുറിച്ച് ഗൗരവമായി ചിന്തിക്കുന്നവരാണെന്നും മതേതര ഇന്ത്യയ്ക്ക് വിദ്യാർത്ഥികളുടെ പങ്ക് വലുതാണെന്നും ജൂറി അഭിപ്രായപ്പെട്ടു. പ്രൊഫ. ലീലാമ്മ ജോസ്, ഡോ. ബിച്ചു എസ്. മലയിൽ, ജോസ് മുണ്ടൻചേരി എന്നിവരായിരുന്നു വിധികർത്താക്കൾ. ഫാ. റോബി കണ്ണൻചിറ, ജിജോ പാലത്തിങ്കൽ, ജോൺസൺ സി. എബ്രഹാം, ജോളി പവേലിൽ എന്നിവർ പ്രസംഗിച്ചു.

മതാന്തരസൗഹൃദവേദി ഹാർമനി ക്ലബ് വിവിധ

സ്കൂളുകളിൽ ഹാർമനി ക്ലബ് രൂപീകരിച്ചു

എ. സി. എസ് സ്കൂൾ കലൂർ, എറണാകുളം.

ഐക്യരാഷ്ട്ര സഭയുടെ ഇൻറഫെയ്ത്ത് വീക്കിനോടനുബന്ധിച്ച് വേൾഡ് ഫെല്ലോഷിപ്പ് ഓഫ് ഇന്റർ റിലീജിയസ് കൗൺസിലിന്റെ (WFIRC) ആഭിമുഖ്യത്തിൽ വിവിധ സ്കൂളുകളിൽ ഹാർമനി ക്ലബ് രൂപീകരിച്ചു.

സ്വന്തം മതവിശ്വാസത്തിൽ അടിയുറച്ചുനിന്നുകൊണ്ട് ഇതരമതങ്ങളെ ആദരിക്കുവാനും വ്യത്യസ്തതകളെ ആഘോഷിക്കു

വാനും (ACCEPT, RESPECT & CELEBRATE DIVERSITY) കൂട്ടികളെ പ്രാപ്തരാക്കുവാൻ വേണ്ടിയാണ് എല്ലാ സ്കൂളുകളിലും ഹാർമണി ക്ലബ്ബുകൾ ആരംഭിക്കുന്നതെന്ന് ഫാ. റോബി കണ്ണൻചിറ CMI പറഞ്ഞു. സുസ്ഥിരവും സമാധാനപൂർണ്ണവുമായ ലോകത്തിനുവേണ്ടി മതസൗഹാർദ്ദ പ്രാർത്ഥനകളും, ചർച്ചകളും, കലാസാംസ്കാരിക പ്രവർത്തനങ്ങൾ , പരമ്പരാഗതകലകൾ പ്രോത്സാഹിപ്പിക്കുക എന്നിവയിലൂടെ സാധ്യമാക്കുകയാണ് ഹാർമണി ക്ലബിന്റെ ലക്ഷ്യം. എറണാകുളം ജില്ലയിലെ കലൂർ എ. സി. എസ് സ്കൂളിൽ, ജസ്റ്റിസ് പി. കെ. ഷംസുദ്ദീൻ സ്കൂൾ മാനേജർ പി. എ. തമ്പിക്ക് ഹാർമണി ക്ലബ്ബ് ലോഗോനൽകിക്കൊണ്ട് ഉദ്ഘാടനം ചെയ്തു. ഡോ. രാധാകൃഷ്ണൻ നായർ, പ്രിൻസിപ്പാൾ ശ്രീകല ആർ, വൈസ് പ്രിൻസിപ്പാൾ രാജലക്ഷ്മി എന്നിവർ പ്രസംഗിച്ചു.

അൽ അമീൻ പബ്ലിക്സ്കൂൾ ചന്തിരൂർ

ചന്തിരൂർ അൽ-അമീൻ പബ്ലിക് സ്കൂളിൽ ഹാർമണി ക്ലബിന്റെ ലോഗോ സ്കൂൾ മാനേജർ മുഹമ്മദ് താഹിർ പ്രകാശനം ചെയ്തു. WFIRC ട്രഷറർ കെ. എച്ച്. ഷഹീഖ്, പ്രിൻസിപ്പാൾ ആശ യത്ത്ത്, വൈസ് പ്രിൻസിപ്പാൾ ബൻസി അഗസ്റ്റിൻ എന്നിവർ പ്രസംഗിച്ചു. വിവിധ മതചിഹ്നങ്ങൾ അണിനിരത്തി വിദ്യാർത്ഥികൾ പങ്കെടുത്തു.

ചാവറ ദർശൻ പബ്ലിക് സ്കൂൾ കുന്നമ്മാവ്

ഐക്യരാഷ്ട്ര സഭയുടെ ഇൻറഫെയ്ത്ത് വീക്കിനോടനുബന്ധിച്ച് വേൾഡ് ഫെല്ലോഷിപ്പ് ഓഫ് ഇന്റർ റിലീജിയസ് കൗൺസിലിന്റെ (WFIRC) ആഭിമുഖ്യത്തിൽ കുന്നമ്മാവിലെ ചാവറ ദർശൻ പബ്ലിക് സ്കൂളിൽ ഹാർമണി ക്ലബ്ബ് ഉദ്ഘാടനം ചെയ്തു.

ട്രഷറർ കെ. എച്ച്. ഷഹീഖ്, പ്രിൻസിപ്പാൾ ഫാ. പൗലോസ് കിടങ്ങൻ CMIയ്ക്ക് നൽകി ലോഗോ പ്രകാശനം ചെയ്തു. സ്കൂളിനുള്ള ഹാർമണി ക്ലബ്ബ് ലോഗോ വൈസ് പ്രിൻസിപ്പാൾ അനില അലക്സാണ്ടർ ഏറ്റുവാങ്ങി.

മതാന്തരസൗഹൃദവേദി ഹാർമണി ക്ലബ്ബ്

ആലപ്പുഴയിൽ തുടക്കം കുറിച്ചു

കൈനകരി ചാവറ ഭവനിൽ നടന്ന മതസൗഹാർദ്ദസമ്മേളനത്തിൽ കൈനകരി ചാവറ ഭവൻ ഡയറക്ടർ ഡോ. തോമസ് കല്ലുകുളം CMI, ആലപ്പുഴ, മസ്താൻ പള്ളി മുഖ്യ ഇമാം കെ. എൻ. അഹർസ്വാദിഖ് സിദ്ധിഖി അൽക്കാമിലിക് ഹാർമണി ക്ലബ് ലോഗോ നൽകിക്കൊണ്ട് പ്രകാശനം ചെയ്തു. വ്യത്യസ്തങ്ങളായ മതങ്ങളും വ്യത്യസ്തങ്ങളായ സംസ്കാരങ്ങളും ഉൾക്കൊള്ളുന്നതാണ് ഭാരതപൈതൃകം. മതങ്ങളെപ്പറ്റി കൂടുതൽ പഠിക്കണം. എന്നാൽ ഇന്ന് മാതാപിതാക്കളാണ് കടന്നുവരുന്നത്. മതങ്ങളുടെ ഗൗരവം പഠിച്ചവർക്ക് ഒരിക്കലും ഇതരമതങ്ങളെ അധിക്ഷേപിക്കുവാൻ കഴിയുകയില്ല എന്ന് ഹാർമണി ക്ലബ് ലോഗോ പ്രകാശനം ചെയ്തുകൊണ്ട് അദ്ദേഹം പറഞ്ഞു.

WFIRC സെക്രട്ടറി ഡോ. രാധാകൃഷ്ണൻനായർ, ട്രഷറർ കെ. എച്ച്. ഷഫീഖ്, കൈനകരി പഞ്ചായത്തംഗം മായാദേവി എസ്, ഫാ. തോമസ് ഇരുമ്പുകുത്തി CMI, ബോബൻ, ജോപ്പൻ സക്കറിയ എന്നിവർ പ്രസംഗിച്ചു. കോഡിനേറ്റർമാരായ ജോളി പവേലിൽ, ഷാരോൺ സാംസൺ, സേവ്യർ നെൽസൺ എന്നിവർ നേതൃത്വം നൽകി.

പരസ്പരം പോരടിക്കുമ്പോൾ ധാർമ്മിക മൂല്യങ്ങൾ അപ്രസക്തമാകും: സി. രാധാകൃഷ്ണൻ

മാധ്യമരംഗത്തെ ജീർണ്ണിപ്പിക്കുന്ന മഹാരോഗത്തെ മറച്ചു വെച്ച് സുന്ദരമാക്കിയതുകൊണ്ട് മാത്രം ധാർമ്മികമൂല്യങ്ങളെ സംരക്ഷിക്കാൻ നമുക്കാവില്ലെന്ന് സി. രാധാകൃഷ്ണൻ. ചാവറ കൾച്ചറൽ സെന്റർ സംഘടിപ്പിച്ച പ്രതിമാസ പ്രഭാഷണ പരമ്പരയിൽ മാധ്യമങ്ങളും ധാർമ്മികതയും എന്ന വിഷയത്തിൽ പ്രഭാഷണം നടത്തുകയായിരുന്നു അദ്ദേഹം. വിഭാഗീയത ഇല്ലാതായാൽ ധാർമ്മികത ഉയരും. അകത്തുള്ളവർക്കും പുറത്തുള്ളവർക്കും ഒരുപോലെയാകണം. വിഭാഗീയത സമൂഹത്തിൽ ഇല്ലാതായാലേ നൂറു ശതമാനം സത്യസന്ധത ഉണ്ടാകൂ. മാധ്യമങ്ങളുടെ കാര്യത്തിലും ഇതാണവസ്ഥ, രാധാകൃഷ്ണൻ പറഞ്ഞു.

80-ാം ജന്മദിനമാഘോഷിക്കുന്ന സി. രാധാകൃഷ്ണനെ പൊന്നാട അണിയിച്ച് ഫാ.റോബി കണ്ണൻചിറ ആദരിച്ചു. പത്രപ്രവർത്തകൻ വിനോദ് മാത്യു ചർച്ചയിൽ മോഡറേറ്ററായി. അഡ്വ. ഡി. ബി. ബിനു, ഡോ. രാധാകൃഷ്ണൻ നായർ എന്നിവർ പ്രസംഗിച്ചു.

വനിതാസംവരണത്തിന് രാഷ്ട്രീയ പാർട്ടികൾക്ക് നിഷേധ നിലപാട് : ഇന്ദിര ജയ്സിങ്

വനിതകൾക്ക് നിയമനിർമ്മാണ സഭകളിൽ സംവരണമെന്നത് പ്രശസ്തിക്കുവേണ്ടിയുള്ളതല്ല മറിച്ച് അധികാരത്തിൽ അർഹമായ പങ്കാളിത്തം ലഭിക്കുന്നതിനു വേണ്ടിയാണെന്ന് പ്രമുഖ പൗരാവകാശ പ്രവർത്തക ഇന്ദിര ജയ്സിങ്. രാഷ്ട്രീയ പാർട്ടിയുടെ ഇച്ഛാശക്തി ഇല്ലായ്മയാണ് ലിംഗനീതി നിഷേധിക്കുന്നതിന് പ്രധാന കാരണം. ലോകസഭാ തെരഞ്ഞെടുപ്പിലെ വനിതാ പ്രാതിനിധ്യം എന്ന വിഷയത്തെ ആസ്പദമാക്കി നടത്തിയ സെമിനാറിൽ മുഖ്യപ്രഭാഷണം നടത്തുകയായിരുന്നു അവർ.

അഡ്വ. ജോസ് എബ്രഹാം അദ്ധ്യക്ഷത വഹിച്ചു. ഫാ. റോബി കണ്ണൻചിറ, അഡ്വ.ഡി.ബി. ബിനു, തമ്പി ജോൺസൺ, ലിഡ ജേക്കബ്, സെജി മുത്തേരിൽ, ഫാ. മനോജ് പ്ലാക്കുട്ടത്തിൽ എന്നിവർ പ്രസംഗിച്ചു.

കറുത്ത ജൂതൻ ചലച്ചിത്രപ്രദർശനം

ചാവറ മുവി സർക്കിൾ ഫിലിം സൊസൈറ്റി, കറുത്ത ജൂതൻ ചലച്ചിത്രപ്രദർശനം 2019 ഫെബ്രുവരി 24ന് എറണാകുളം സംഗീത തിയേറ്ററിൽ നടത്തി. തുടർന്ന് നടന്നും സംവിധായകനുമായ സലീം കുമാറുമായുള്ള സംവാദത്തിൽ പ്രശസ്ത തിരക്കഥാകൃത്ത് ജോൺപോൾ, മനോജ് നിരക്ഷരൻ എന്നിവർ പ്രഭാഷണം നടത്തി. മെട്രോ ഫിലിം സൊസൈറ്റിയുടെ സഹകരണത്തോടെയാണ് പരിപാടി സംഘടിപ്പിക്കുന്നത്. കേരളത്തിലെ ജൂത കുടുംബത്തിലെ കഥ പറയുന്ന ചിത്രം ജൂത സമൂഹത്തെയും ചരിത്രത്തെയും ചിത്രീകരിക്കുന്നു.

CMI AWARDS

POSTHUMOUS RECOGNITION

Rev. Fr. Joy Kalaparambath CMI

For an extraordinary missionary who opted to be the light of Christ among the people of Kenya, in the hinterlands and dedicated his life for them,

For the simplicity and the easiness with which he found the face of Christ among the people of these distant lands of differing languages and cultures,

For the total surrender to Christ and finding joy and ecstasy in the emerging face of Christ in the native people,

For the love with which the people responded to his love, compassion and commitment for them,

For living the call of a CMI to such missionary heights,

We the CMI Congregation is indebted to you dear **Fr. Joy Kalaparambath**. May your tribe increase!

1. Rev. Fr. Antony Ferrer Vaddakkumchery CMI

An apostle of retreat preaching, Fr. Antony Ferrer Vadakkumchery, is known all over for his commitment and zeal for spiritual renewal through his retreats and preaching. There is no parallel for his achievements and commitment to this mission bequeathed to us from our founding fathers. Through his reflections and thoughts on the Word of God, Teachings of the Church and the sharing of the faith of the Saints, he went to the breadth and width of Kerala and India and preached thousands of retreats. People sought to listen to him with anticipation and wherever he went he inspired young people to embrace priesthood and religious life and he has quite a few in the congregation who joined after listening to him.

For your lifelong commitment and staunch faith, the CMI Congregation is proud to acknowledge you.

2. Rev. Fr. Joseph Manjaly CMI

One of the pioneering missionaries to the first official mission of Syro-Malabar Church, Chanda, Fr. Joseph Manjaly has left indelible impressions in the history of this mission. For his administrative caliber, vision and commitment to the poor and marginalized, even in his advanced years, the congregation has not many parallels to cite. Though he has held various administrative positions in the congregation, his heart was always with the poor in the mission fields, and that burning passion is still aflame in him.

For your grit and commitment, for your perseverance, dear Fr. Joseph, the CMI congregation owes to you.

3. Rev. Fr. Paul Kannarkat CMI

With a checkered history of being a teacher, administrator, provincial, and so on, Fr. Paul Kannarkat served the Lord and His people in so many ways. More than all those achievements, he is being honoured by the congregation for his unique service to the poor, forsaken and marginalized HIV patients, through Philips Care Aids Centre at Wada in Gujarat. For many who walk in the shadow of death, Fr. Paul Kannarkat presents the *joy de vivre* and the dignity of life. With the help of his associate priest, he brings purpose into their lives and helps them to face death with dignity.

Dear Fr. Paul, the CMI congregation is proud of your good work to bring solace, peace and hope into the lives of so many unknown and abandoned HIV infected brothers and sisters and for extending to them the best face of humanitarian service after the Good Samaritan.

4. Rev. Fr. Jacob Martin Kapiyarmala CMI

A missionary with a difference, Fr. Jacob Martin Kapiyarmala stands tall with his colossal achievements in presenting the genius and spirituality of the Syro Malabar Church through his rendering of the rituals, hymns and the liturgical texts into Marathi and Hindi languages. Many devotional hymns and Bhajans widely used in the missions are composed by him and he is still busy creating more of them. Bhajans, Hymns and Retreats make him a full missionary.

For the enthusiasm, creativity and missionary zeal of Fr. Jacob, the congregation is very much indebted to you and wishes that your creative genius continues to be active for many more years and let people praise the Lord in their mother tongues drawing life from the oriental and Indian spirituality with the unique touch of the master.

The CMI congregation is proud of sharing your achievements,

5. Rev. Fr. Varghese Kottoor CMI

An avatar of peace and serenity, a man of Inner Smile, Fr. Varghese Kottoor evokes so many responses among the people who come in touch with him. Always keeping an intimacy with the Spirit of Jesus, he tries to radiate that joy and serenity wherever he goes. His methods of meditation, especially being an apostle of Inner Smile, he touches the innermost realm of consciousness to evoke the spiritual sensibilities in every human being leading to the divine bliss we are called to live.

Fr Varghese, above all, has been an administrator, missionary, leader, trainer, friend, philosopher, and musician. As Provincial of Bijnor Province, As Vicar General of the Diocese, as the Spiritual Director of Agra Regional Seminary, he continues to bestow his self, his scholarship, his talents for language and music, very gracious presence, lived experience and the serenity and peace which are his companions, to everyone he comes across and in every place he goes. May you continue to shed the light of peace, prayer and blessing all around.

The CMI congregation joyously acknowledge your achievements.

6. Rev. Fr. Antony Urulianickal CMI

One who moves amidst us with hymns and melodies praising the Almighty, Fr. Antony Urulianickal has been instilling in us the sense of worship with a lot of experience. Through his leadership, beautiful musical compositions and singing, he makes the liturgy very much cordial and soul-stirring. His association with the youth, especially Jesus Youth and their music ministry, he could reach out to innumerable people and win them for the Lord. For your passion and love for music and the ability to praise God through this wonderful talent, and for always upholding your religious values and commitment, you are so unique.

Dear Fr. Antony, the CMI Congregation is so proud of you and your achievements and dedication.

7. Rev. Fr. Joseph Valiathazhath CMI

Fr. Joseph Valiathazhath, a man of commitment, enthusiasm and simplicity, has traversed miles in the fields of culture and social commitment. As the founder of Darsana Cultural Centre at Kottayam, he reached the Who's Who of the town, known for letters and publications, and many more with his overarching achievements through Book Fair, Theatre Club and Competition, and various programmes for the public.

Another phenomenal achievement of Fr. Joseph has been the commitment and dedication with which he pioneered and continued to serve the public through Navadarsana Gramam, a De-addiction and Rehabilitation Facility at Puliyanmala. Through his constant care and presence, he brought hope and peace in the life of so many people and families.

The CMI congregation is proud of your commitment and dedication.

8. Rev. Fr. Thomas Chathamparampil CMI

Fr. Thomas Chathamparampil is an epitome of confidence, dedication, perseverance, steadfastness, vision and will power. An educationist to the core, his ability to nurture Christ Deemed to be University to its present status is enough to recognize his grit and tenacity to face challenges. His ability to eat, drink and sleep over his plans and dreams and the easiness with which he translates his dreams into palpable realities are amazing.

With a special tenderness and care in reaching out to people, at the same time the sternness and meticulous attention with which he covers the 360 degrees of an institution, from accounts to international tie ups, from construction to constant innovation, from leadership to service learning, dear Fr. Thomas, you could transform our thinking and perspectives.

The CMI congregation shares in your achievements and is proud to honour you.

9. Rev. Fr. Kurian Puthumana CMI

When it comes to radical discipleship through ministerial commitment to the people in the peripheries, Fr. Kurian Puthumana is able to do it even in the mission territories and not-so-friendly ambience. Having served the diocese as Vicar General and also into forming young religious, he took the radical decision to be with the physically and mentally challenged, heeding the call of the Good Samaritan to take care of the marginalized and literally abandoned. Before starting Asha Ashram, he equipped himself with frontier ministry, spending one year with Mother Theresa mission in Kolkata.

Unassuming and down to earth, Fr. Kurian opted first to be in the mission fields of Bastar District and then to be the support and solace for the marginalized. For your single-hearted commitment and sacrifices, the CMI congregation proudly shares your spirit to serve the poor and the disadvantaged.

10. Rev. Fr. James Muttickal CMI

A lot of imagination and creativity are required to stay in the dynamic world of media with sustained energy and passion and to be a vehicle for communicating the Good News to those who are strangers to it. Fr. James Muttickal is one such person to carry on incessantly in the field of communication and media with sustained interest and passion for three decades. With his mastery in Hindi language and a clear vision and focus to communicate Jesus, he founded Navachetana which has become the Regional Centre for Performing Arts, Literacy and Value Education in Madhya Pradesh.

For his ability to delve into the medium of Hindi and to write more than a thousand liturgical hymns, scores of theatrical presentations based on Christian faith and values, and for the springs of creativity and passionate involvement, the CMI congregation owes to you dear Fr. James.

11. Rev. Fr. Joseph Aippanparambil CMI

In an era in which the thrust for global mission is gaining firm ground, Fr. Joseph Aippanparambil has established himself as a missionary in one of the toughest areas of home mission, technically within India. It is none other than the Jammu & Kashmir mission bordering with the neighbouring Pakistan. With a history of boiling political and civil unrest and simmering borders, Fr. Joseph is able to live an austere and contemplative lifestyle and win people and their hearts for the Lord of Harvests. He has gained the goodwill of the people of various religions and found a common prayer ground and achieved the conversion of families in a quiet manner. His faith and trust in the Risen Lord have been working wonders in the region.

The CMI Congregation would like to recognize your commitment and zeal, dear Fr. Joseph.

12. Rev. Fr. Antony Payyappilly CMI

Hailing from a family transplanted to the state of Karnataka, Fr. Antony Payyappilly has been rendering tremendous service in spreading the teachings and messages of Christ through the medium of Kannada language. With his mastery in language and his services in the field of education, especially through Christa Vidyalaya, Bengaluru and uplifting the children from the lowest strata of society to the mainstream, he is committed to share the benefits of his faith through Kannada language and literature. He is recognized by various literary, civic and governmental agencies for his contributions through writing, music and especially for the rendering Yesu Jeevana Charithe Mahakavya written by Prof. V. Narahari into music in Gamamka style recitation.

The CMI congregation is proud of your achievements, Fr. Antony and wish the fire in you glow brighter.

13. Rev. Fr. Joyce Aryasseril CMI

A man with a green thumb and a vision for education, Fr. Joyce Aryasseril could transform the educational campuses in the Bhavnagar area, wherever he worked, into oases of greenery and havens of eco-friendly living. His focus on equipping scientific laboratories and instilling scientific temper among students are astounding. With his talent for the local dialects and languages, his reach among the public and Government circles is so widespread and the scientific expeditions and exhibitions involving students always become a roaring success. The campuses he works will be eco-friendly, pollution-free and student-friendly with a lot of gardens and meadows.

The CMI congregation shares proudly in your commitment and unique style of serving the people.

14. Rev. Fr. Pauly Payyapilly CMI

Fr. Pauly Payyapilly has been in Tamilnadu mission with a deep desire to serve the people through his multi-pronged missionary arms. With the training in Biblical Theology from Rome, he is engaged in a ministry of reaching out to the people with a Letter ministry to console them in their crises and struggles. He continues his literary contributions through books and various writings. ‘Ninavinte Navukal,’ ‘Sutharyam Sundaram’ (Biography of Fr. Dunston CMI), etc., are to mention a few. As the Director of Christian Message Center in Coimbatore, he disseminates the Good News to as many he can reach. He has trained many into religious life as Rector of Aspirants and his initiatives in bringing out ‘Vinaya Praveshika,’ the manual for Aspirants.

The CMI Congregation proudly acknowledges your hard work and is proud of your achievements.

15. Rev. Fr. Joy Peenickaparambil CMI

Assistant Professor of Physical Education by profession, Fr. Joy Peenickaparambil has specialized in a number of games to train his students. He has been honoured by many agencies, like Kerala State Sports Council, for his dedication to Sports and Games and leading the students to win many prestigious tournaments and Athletic meets and for the leadership and infrastructure development. He is a member in many Boards and Trusts in the field of Games, Sports and Athletics including the University and District level. Above all these achievements, his love and passion for environment and greenery have earned him many laurels, like *Palathulli Puraskara* of Malayala Manorama and Bio Diversity Award from the State Board. Through his captive goals and programmes like, 'One Goal One Tree,' 'One Goal One Mango,' Rain water Harvesting, and Ground Water Recharging are some of his contributions to the society at large. He has made the institutions proud through his creative and quiet transformation wherever he worked.

The CMI Congregation proudly stands with you dear Fr Joy Peenickaparambil.

വചനപ്രഘോഷണരംഗം രേഖപ്പെടുത്തിയ രണ്ടു മഹത് ഗ്രന്ഥങ്ങൾ

വചനപ്രഘോഷണ രംഗത്ത് നൂതനതവയും സർഗാത്മതയും വ്യത്യസ്തതയും സമനയിപ്പിച്ചു കൊണ്ടു വേറിട്ടുനിൽക്കുന്ന രണ്ടു വചന പ്രഘോഷണ ഗ്രന്ഥങ്ങളാണ് ഞായറാഴ്ചകളിലെ വചന പ്രഘോഷണം മാനേജ്മെന്റ് കാഴ്ചപ്പാടിൽ. അനുദിനവചനപ്രഘോഷണം വ്യത്യസ്ത കാഴ്ചപ്പാടിൽ എന്നീ ഗ്രന്ഥങ്ങൾ. ഇവയെപ്പറ്റി മേജർ ആർച്ച്ബിഷപ്പ് മാർ ജോർജ്ജ് ആലഞ്ചേരി ഇങ്ങനെ എഴുതുന്നു.

“ആധുനിക ജീവിത സാഹിത്യങ്ങളോടു ബന്ധപ്പെടുത്തി മനുഷ്യാവസ്ഥയുടെ വിവിധ തലങ്ങളെയും സന്ദർഭങ്ങളെയും വിലയിരുത്തി തികച്ചും വ്യത്യസ്തവും നൂതനവും മായവിധം വചനം മനുഷ്യ ഹൃദയങ്ങളിലേക്കു അവതരിപ്പിക്കപ്പെടുകയാണെങ്കിൽ അവ മനസിൽ നിലനിൽക്കുകയും ജീവിതത്തെ പരിവർത്തന വിധേയമാക്കുകയും ചെയ്യും എന്നതിൽ സംശയമില്ല.

ഫാ. ജിൾസൺ നെടുമുതുരച്ചാലിൽ സി.എം.ഐ എഴുതിയിട്ടുള്ള ഈ രണ്ടു ഗ്രന്ഥങ്ങളും ദാർശനികമായ ഔന്നത്യവും ആഴമായ ദൈവശാസ്ത്ര ആഭിമുഖ്യവും പുലർത്തുന്നുണ്ട് എന്നത് ശ്രദ്ധേയമാണ്”

വചനപ്രഘോഷണ രംഗത്ത് വ്യത്യസ്തതയും, നൂതനതവും, ദാർശനികതയും ഇഷ്ടപ്പെടുന്ന വർക്കായി ഈ ഗ്രന്ഥങ്ങൾ സമർപ്പിക്കുന്നു.

1. “ഞായറാഴ്ചകളിലെ വചനപ്രഘോഷണം മാനേജ്മെന്റ് കാഴ്ചപ്പാടിൽ” പ്രസാധകർ : സെന്റ് പോൾസ്, എറണാകുളം.
2. “അനുദിന വചനപ്രഘോഷണം വ്യത്യസ്ത കാഴ്ചപ്പാടിൽ” പ്രസാധകർ : ആത്മ ബുക്ക്സ്, കോഴിക്കോട്

കർമ്മലയിലെ സൗഗന്ധികങ്ങൾ

Rev. Fr Joseph Angadiath CMI
CMI St.Paul's Province, Mysuru

Born: 26 July, 1942 | Religious Profession: 16 May, 1962
Priestly Ordination: 21 April 1969 | Died: 01 March, 2019

Rev. Fr. Joseph Angadiath , a man of integrity, humanness, sociability and farsighted vision left us for his etenal reward on March 1, 2019. The first and second parts of his funeral service were held at Carmel Bhaven, CMI Provincial House , Mysore, presided over by Rev. Fr. Joseph Edakkery, Vicar Provincial and the third and fourth parts in St. Paul's Carmel House, Thandavapura, Mysore where he was laid to rest on 02 March, 2019. His excellency, Bp. Antony Kariyil, Bishop of the eparchy of Mandya was the chief celebrent of the requiem mass and further services, which commenced at 3 pm. Very Rev. Fr. Joseph Vithayatil, Vicar General, Rev. Fr. Joseph Edakkery, Vicar Provincial, Very Rev. Fr. Thomas Thekkel, Provincial of CMI St.Thomas Calicut Province, Rev. Fr. Joseph Valiyaparambil, Vicar General of the eparchy of Belthangady, Fr. Thomas Kunnianthodath, Batch mate of the Departed and Fr. Anish Angadiath, Family Member,

were the concelebrants in the requiem mass and Fr. Antony Moolamattom gave the memorial speech. Pepole from all walks of life associated with him, particularly from the eparchy of Bhelthangady where he served greater part of his priestly ministry, representatives from other dioceses, religious priests and sisters attended the funeral and paid tribute to Fr. Joseph Angadiath, an unassuming missionary of St. Paul's Province, Mysore.

Fr. Joseph Angadiath was undergoing treatment for his acute diabetic related diseases since 18 November, 2018. In order to facilitate his treatment in St. Joseph's Hospital Mysore he was staying in Carmel Bhavan, Provincial House, where he breathed his last, though he was a member of Jnanamandira, Aspirants House, Bogadi. Fr. Joseph Angadiath was an authentic CMI prioritizing divine-human relationship, which made him a companion of the poor and the marginalized throughout his priestly life. To everyone in the community he lived, he was an inspiring and motivating presence with his innocent smile, lighthearted nature and accessibility. His life succinctly was one without any sort of resentments and grievances.

Hailing from Periyapuram, near Piravam as the fourth son of Mr. Kurian and Mrs. Mariam, Fr. Joseph Angadiath Joined the Sacred Heart, Province Kochi in 1956. He completed his batchelors in Philosophy and Theology from Dharmaram College, Banglore and ordained a priest on 21 April 1969. He opted the Mysuru Mission in 1975 and served as the superior of St. Joseph's Residence, Kakkinje from 1975-1990. In the meantime, he was also the parish priest of Mudaje church from 1977-1987.

He was instrumental in starting St. Joseph Hospital, Kakinje and Malnad integral Development Project for the upliftment of ordinary people in Kakinje region. Because of this preferential option for the poor, People in this region irrespective of caste and class loved him and acknowledged his broader and compassionate heart.

He was the one who brought our property at Mundaje and initiated diverse cultivation, where he later became superior from 1994-1997. He offered his commendable services to the province primarily as the Councillor of Social Apostolate from 1984-1987 and significantly as the provincial superior from 1990-1993. During his three years of service as the provincial, he pioneered new houses, parishes, institutions and majority of developmental projects in the province. Carmel Bhavan Chapel, Parish Churches at Heggade and Banuvara were constructed during this time. Leprosy Rehabilitation Center at Hallikerehundi, Cancer Detection Center at Kandalai and Medical Outreach Programme at Tharikare further reflected his concern for poor people. Later he also purchased our property at Arkalgud and Ujire, started school at Thandavpura and PU College at Periyapattana and completed the construction of our Aspirants House at Bogadi. Through his comparatively longer years of pastoral service from 1998-2012 in the diocese of Lake Charles, USA, he financially aided both the Province and the Argentina Mission. After his return from the USA, he was leading a retired life in Siddhi Vihara and later in Jnanamandira, Bogadi.

Certain people are remembered for their personalities while others for what they have accomplished in life. However, the memories of Fr. Joseph Angadiath will ever remain on account of his unique

personality as well as his selfless service to the Province. A great devotee of St. Joseph, Fr. Joseph Angadiath was called to eternal rest on the day of Syro-Malabar commemoration of the dead in the month of March. Wherein we also celebrate the feast of St. Joseph. Being a simple and faithful servant, he gave an inspiring witness of his love for God and self-sacrificing service in his religious life and priestly ministry. Our Lord Himself indicated the special relationship He enjoyed with his priests when, at the last supper, He poured out from His Sacred Heart his own priestly prayer: “Father, I pray for those you have given Me; keep them in your name; they are not of the world; sanctify them in truth; may the love with which You loved Me be in them, and I in them” (John 17). We will remember Fr. Joseph Angadiath in our prayers and Holy Eucharist, never presuming upon his merits, imploring the Good Lord soon to grant him fellowship with all saints through the intercession of St. Chavara and unbounded happiness and everlasting union with Jesus and his beloved “Blessed Mary Virgin.”

May I request you to fulfill the obligations in the tenor of CMI Directory, Articles 58 and 60 and pray for Fr. Joseph Angadiath.

Fr. Emmanuel Thevarkunnel CMI

Rector

Jnanmandira, Bogadi

റവ. ഫാ. ജോർജ്ജ് താർസിയൂസ് പൈനാടത്ത്
(1938 - 2019)

ജനനം	: 03.01.1938
ആദ്യവ്രതം	: 16.05.1957
തിരുപ്പട്ടം	: 17.05.1963
മരണം	: 16.03.2019

കൊച്ചി തിരുഹൃദയ പ്രവിശ്യ അംഗമായ റവ. ഫാ. ജോർജ്ജ് താർസിയൂസ് പൈനാടത്ത് സി.എം.ഐ. 2019 മാർച്ച് 16-ാം തീയതി ആകസ്മികമായി നിര്യാതനായി. സംസ്കാര ശുശ്രൂഷകൾ 2019 മാർച്ച് 17-ാം തീയതി കറുക്കുറ്റി ക്രിസ്തുരാജാശ്രമദേവാലയത്തിൽ നടന്നു.

മണ്ണിനെയും മനുഷ്യരെയും മിഷനെയും സ്നേഹിച്ച് 'പുനോത്ഥമൻ' എന്ന അപര നാമത്തിൽ അറിപ്പെട്ട മാതൃകാജീവിതം നയിച്ച വ്യക്തിയാണ് ബഹു. താർസിയൂസ് പൈനാടത്തച്ഛൻ. ജീവിതത്തിന്റെ ഭൂരിഭാഗവും മൈസൂർ മിഷനുവേണ്ടി സമർപ്പിച്ച താർസിയൂസച്ചന്റെ ലാളിത്യം നിറഞ്ഞ ജീവിതം സന്യാസികൾക്ക് മാതൃകയാണ്. എറണാകുളം-അങ്കമാലി അതിരൂപതയിലെ കറുക്കുറ്റി ഫൊറോനയിൽപ്പെട്ട ബസ്തളം ഇടവകയിൽ പൈനാടത്ത് കാരിക്കോട് പരേതരായ കോച്ചുവർക്കിയുടെയും ഏലയാക്കുട്ടിയുടെയും 6 മക്കളിൽ മുത്തവനായ താർസിയൂസച്ചൻ 1938 ജനുവരി 3-ാം തീയതിയാണ് ജനിച്ചത്.

കറുക്കുറ്റി പ്രൈമറി സ്കൂളിലും തിരുമുടിക്കുന്ന് മിഡിൽ സ്കൂളിലും കൊരട്ടി എം.എ.എം.എച്ച്.എസ്.ലും പഠിച്ച് എസ്.എസ്.എൽ.സി. പൂർത്തിയാക്കി കറുക്കുറ്റി കൊവെന്റയിലെത്തി ബഹു. പത്രീസച്ചനെ കാണുകയും സന്യാസ വൈദികനാകാനുള്ള ആഗ്രഹം അറിയിക്കുകയും ചെയ്തു. പത്രീസച്ചനാണ് ആലുവ സെമിനാരിയിലേക്ക് താർസിയൂസച്ചനെ പറഞ്ഞയച്ചത്. ധർമ്മരാമിൽ നിന്ന് ഫിലോസഫി തിയോളജി പഠനങ്ങൾ പൂർത്തിയാക്കി 1963 മെയ് 17-ാം തീയതി പൗരോഹിത്യം സ്വീകരിച്ചു.

1964 ജൂലൈയിൽ അംബികാപുരിൽ മിഷൻ പ്രവർത്തിനു പോയ താർസീസച്ചൻ സാഗർ മിഷൻ തുടങ്ങിയപ്പോൾ അവിടെയും, തുടർന്ന് 2006 വരെ മൈസൂർ മിഷനിലും തീക്ഷ്ണത നിറഞ്ഞ മിഷനറിയായി സേവനം ചെയ്തു. പിന്നീട് മാതൃ പ്രവിശ്യയിലേക്ക് തിരിച്ചെത്തിയ താർസിയൂസച്ചൻ കുന്നമ്മാവ്, ആലുവ, കറുക്കുറ്റി എന്നിവിടങ്ങളിൽ പ്രകൃതിയെ സ്നേഹിച്ച് ഫലങ്ങൾ ഉണ്ടാകുന്നത് കണ്ട് സന്തോഷിച്ച്, ലഭിക്കുന്ന ഫലങ്ങൾ പഴുപ്പിച്ച്, സമൂഹത്തിൽ പങ്കുവെച്ച് അനന്ദം അനുഭവിച്ചിരുന്നു.

എന്നും ഡയറി എഴുതുന്ന ശീലമുണ്ടായിരുന്ന താർസിയൂസ് അച്ചൻ മരിക്കുന്നതിന് തലേദിവസവും ഡയറി എഴുതിയിട്ടുണ്ട്. ദിവസത്തിന്റെ ആരംഭത്തിൽ വി. ബലി അർപ്പിച്ച് യേശുവിനൊപ്പം ദിനം അരംഭിക്കാൻ ശ്രമിച്ച താർസിയൂസ് അച്ചൻ ഭക്ഷണത്തിന് വരാൻ വൈകിയാൽ ചെന്ന് വിളിച്ചിരുന്നു. അങ്ങനെ അന്നെ ദിവസം അന്വേഷിച്ചപ്പോൾ താർസിയൂസച്ചൻ ദൈവസന്നിധിയിലേക്ക് യാത്രയായി കഴിഞ്ഞിരുന്നു.

സംസ്കാര ശുശ്രൂഷകൾ 2019 മാർച്ച് 17-ാം തീയതി ഉച്ചകഴിഞ്ഞ് 2.30 ന് ആരംഭിച്ചു. കൊച്ചി തിരുഹുദയ പ്രവിശ്യയുടെ പ്രൊവിൻഷാൾ ബഹു. ജോസ് കുറി യേടത്തച്ചൻ മുഖ്യ കാർമ്മികത്വം വഹിച്ചു. മൈസൂർ പ്രൊവിൻഷാൾ ബഹു. വർഗ്ഗീസ് കേളംപറമ്പിലച്ചനും, ജനറൽകൗൺസിലർ ബഹു സെബാസ്റ്റ്യൻ തെക്കേടത്തച്ചനും, പ്രിയോർ ബഹു. ജോണി ചിറയ്ക്കൽച്ചനും, താർസിയൂസച്ചന്റെ ബന്ധു ബഹു. തോമസ് പൈനാടത്തച്ചനും സഹകാർകരായിരുന്നു. ചരമപ്രസംഗം നടത്തിയത് കറുകുറ്റി നവസന്യാസഗുരു ബഹു ജോയ് ഊരേത്തച്ചനാണ്. സക്രാരിയെ സ്നേഹിച്ച് രാത്രി വൈകിയും സക്രാരിയിൽ കെട്ടിപ്പിടിച്ച് അശ്വിത്താരയോട് യാത്ര പറഞ്ഞ് കിടക്കാൻ പോകുന്ന താർസിയൂസച്ചന്റെ യേശുപര-സ്നേഹ വിവരണം കേട്ട് പലരും ഹൃദയം നൊന്തി.

അന്ത്യകർമ്മങ്ങൾക്ക് എറണാകുളം-അങ്കമാലി അതിരൂപത സഹായക മെത്രാനായിരുന്ന അഭിവന്ദ്യ മാർ തോമസ് ചതക്യേത്ത് പിതാവായിരുന്നു കാർമ്മികത്വം വഹിച്ചത്. ഫരീദാബാദ് മെത്രാപ്പൊലീത്ത അഭിവന്ദ്യ മാർ കുര്യാക്കോസ് ഭരണികുളങ്ങര പിതാവിന്റെ സാന്നിധ്യവും ഉണ്ടായിരുന്നു. മൂക്കന്നൂർ ഫൊറോന വികാരി റവ. ഫാ. ജോസ് ഇടശ്ശേരിയും, കറുകുറ്റി ഫൊറോന വികാരി റവ. ഫാ. പോൾ തേനായനും ധാരാളം അൽമായരും ശുശ്രൂഷയിൽ പങ്കെടുത്തു.

81 വർഷത്തെ സന്യാസ ജീവിതം വാക്കുകൾക്കപ്പുറത്ത് കർമ്മമാക്കിയ ഒന്നായിരുന്നു. പ്രകൃതിയുടെ സംരക്ഷണവും സക്രാരിയുടെ കാവൽക്കാരനും പ്രാർത്ഥനയുടെ മനുഷ്യനുമായ താർസിയൂസച്ചൻ നാളുകളായി ദൈവത്തെ കാണാനുള്ള ഒരുക്കത്തിലായിരുന്നു. താർസിയൂസച്ചൻ ജീവിതത്തിൽ നല്ല ഓട്ടം ഓടി ഓർക്കാതെത്തരി ഓർമ്മകൾ സമ്മാനിച്ച് യാത്രയായി.

ബഹു. ജോർജ്ജ് താർസിയൂസച്ചന് വേണ്ടി പ്രാർത്ഥിക്കുകയും സഭാ നിയമപ്രകാരമുള്ള ആത്മീയ ശുശ്രൂഷകൾ (D-58b) അദ്ദേഹത്തിന് വേണ്ടി നടത്തണമെന്ന് അപേക്ഷിച്ചു കൊണ്ടും

പ്രാർത്ഥനയുടെ ഐക്യത്തിൽ,
ഫാ. ജോണി ചിറയ്ക്കൽ സി.എം.ഐ.
പ്രിയോർ, ക്രിസ്തുരാജാശ്രമം, കറുകുറ്റി

10.04.2019

**ഫാ. മാത്യു ബർക്കുമാൻസ് കട്ടപ്പന സി.എം.ഐ
(1933-2019)**

തിരുവനന്തപുരം സെന്റ് ജോസഫ് പ്രൊവിൻസിലെ സാൻജോ ഭവൻ അംഗമായ ബഹുമാനപ്പെട്ട മാത്യു ബർക്കുമാൻസ് കട്ടപ്പന ഏപ്രിൽ പതിനേഴാം തീയതി കർത്താവിൽ നിദ്ര പ്രാപിച്ചു. കട്ടപ്പന വർക്കി മറിയം ദവതികളുടെ 6 മക്കളിൽ ഇളയവനായി 1933 മെയ് 2-ാം തീയതി എടത്താ ഇടവകയിലെ കട്ടപ്പന കുടുംബത്തിൽ ജനിച്ചു. എടത്താ ഹൈസ്കൂളിൽ പ്രാഥമിക വിദ്യാഭ്യാസം പൂർത്തിയാക്കിയതിനു ശേഷം 1955-ൽ മാനാനം യോഗാർത്ഥിഭവനത്തിൽ ചേർന്ന് സന്യാസപഠനമാരംഭിച്ചു തുടർന്ന് ചെത്തിപ്പുഴ നവസന്യാസഭവനത്തിൽ ചേർന്ന് നവസന്യാസം പൂർത്തിയാക്കി 1958 മെയ് 16 നു ആദ്യവ്രതം ചെയ്തു. ഉത്തമസന്യാസിയാായി വളർന്നു വന്ന ബർക്കുമാൻസച്ചൻ ബാംഗ്ലൂർ ധർമ്മരാമിലേക്ക് ത്യാഗശാസ്ത്ര പഠനത്തിനായി അയക്കപ്പെട്ടു. 1961 മെയ് 16 ആം തീയതി പുരോഹിത പട്ടം സ്വീകരിച്ചു.

പാലാ സെന്റ് തോമസ് കോളജിൽനിന്നും ബി.എഡ് പൂർത്തിയാക്കിയ അച്ഛൻ കുര്യനാട്, പാലാ, ചെത്തിപ്പുഴ, ആലപ്പുഴ, തിരുവനന്തപുരം എന്നിവിടങ്ങളിൽ അദ്ധ്യാപകനായും ചമ്പക്കുളത്തു പ്രിൻസിപ്പലായും സേവനമനുഷ്ഠിച്ചു. മാതൃകസന്യാസ വൈദികനായി വളർന്നുവന്ന ബഹു. ബർക്കുമാൻസച്ചൻ ചമ്പക്കുളം, ചെത്തിപ്പുഴ, പുളിങ്കുന്ന് എന്നീ ആശ്രമങ്ങളുടെ പ്രിയോറായും പുനപ്ര, നെട്ട എന്നിവിടങ്ങളിൽ സൂപ്പീരിയർ ആയും പ്രവർത്തിച്ചിട്ടുണ്ട്. വിശ്വാസ ജീവിതവും, പ്രാർത്ഥനയും, വ്യക്തിബന്ധങ്ങളും അദ്ദേഹത്തിന്റെ സവിശേഷതകളായിരുന്നു. ബർക്കുമാൻസച്ചന്റെ ലളിതജീവിതവും കരുണയും വിനയവും എന്നും അവിസ്മരണീയമാണ്

ഏപ്രിൽ 15 ആം തീയതി ശക്തമായ പനിയും തളർച്ചയും

മൂലം സെന്റ് റീത്താസ് ആശുപത്രിയിൽ പ്രവേശിപ്പിച്ച അച്ഛനെ 17-ാം തിയതി ചെത്തിപ്പുഴ സെന്റ് തോമസ് ആശുപത്രിയിൽ സ്കാൻ ചെയ്യാൻ കൊണ്ട് വന്നപ്പോൾ പെട്ടെന്ന് ഹൃദയസ്തംഭനം ഉണ്ടാവുകയും വൈകുന്നേരം മൂന്ന് മണിയോട് കൂടി നിത്യസമ്മാനത്തിനായി വിളിക്കപ്പെടും ചെയ്തു. ഏപ്രിൽ 20-ാം തിയതി രാവിലെ 7 മണിക്ക് മൃതശരീരം തെച്ചിപ്പുഴ സാൻജോഭവനിൽ കൊണ്ട് വരികയും തുടർന്ന് പ്രാർത്ഥന ശുശ്രൂഷകൾക്ക് ശേഷം ചെത്തിപ്പുഴ തിരുഹൃദയ ആശ്രമദൈവാലയത്തിൽ പൊതുദർശനത്തിനു വയ്ക്കുകയും ചെയ്തു. 10 മണിക്ക് ആരംഭിച്ച മൃതസംസ്കാര ശുശ്രൂഷകൾക്ക് സി.എം.ഐ സഭയുടെ പ്രിയോർ ജനറൽ റവ. ഫാ. പോൾ അച്ചാണ്ടി സി.എം.ഐ മുഖ്യകാർമ്മികത്വം വഹിച്ചു. തിരുവനന്തപുരം പ്രവിശ്യയുടെ വികാർ പ്രൊവിൻഷ്യൽ ഫാ. സോണി പാലാത്തറ സി.എം.ഐയും മറ്റു വൈദികരും സഹകാർമ്മികരായിരുന്നു. മുട്ടാർ ആശ്രമം സുപ്പീരിയർ ഫാ. ജോസി കൊല്ലുമാലിൽ സി.എം.ഐ ചരമ പ്രസംഗം നടത്തി

അന്ത്യകർമ്മങ്ങൾക്ക് നേതൃത്വം നൽകിയത് ചങ്ങനാശ്ശേരി അതിരൂപത മെത്രാപ്പോലീത്ത മാർ ജോസഫ് പെരുന്തോട്ടം പിതാവായിരുന്നു. അനേകം വൈദികരും സന്യസ്തരും സഭാംഗങ്ങളും കുടുംബാംഗങ്ങളും വിവിധ ഇടവകകളിൽ നിന്ന് ഇടവകജനങ്ങളും സുഹൃത്തുക്കളും മൃതസംസ്കാര കർമ്മത്തിൽ പങ്കെടുത്തു. എൺപത്തിയാറു വർഷത്തെ തീഷ്ണത നിറഞ്ഞ ജീവിതത്തിൽ ദൈവത്തെയും മനുഷ്യരെയും ഒരു പോലെ സ്നേഹിച്ച ബഹുമാനപ്പെട്ട ബർക്കുമാൻസച്ചൻ നമ്മിൽ നിന്നും ആകസ്മികമായി വേർപിരിഞ്ഞു. നമ്മുക്ക് അദ്ദേഹത്തിനുവേണ്ടി പ്രാർത്ഥിക്കാം. സഭാനിയമ പ്രകാരമുള്ള ആത്മീയ ശുശ്രൂഷകൾ നടത്തണമെന്ന് അപേക്ഷിക്കുന്നു.

**ഫാ. ജോഷി തേവലക്കര സി.എം.ഐ
സുപ്പീരിയർ, സാൻജോഭവൻ, ചെത്തിപ്പുഴ.**

ബ്രദർ. ആൻഡ്രൂസ് കളപ്പുരയിൽ

ദീർഘായുസ്സ് നൽകി ഞാൻ അവനെ
സംതുഷ്ടനാക്കും എന്റെ രക്ഷ ഞാൻ
അവനു കാണിച്ചു കൊടുക്കും
(സങ്കീ. 91 : 16)

കോട്ടയം സെന്റ്. ജോൺസ് പ്രവിശ്യ അംഗമായ ബഹു. ആൻഡ്രൂസ് കളപ്പുരയിൽ 2019 ഏപ്രിൽ 18 ദുഃഖ വെള്ളിയാഴ്ച നിര്യാതനായി. സംസ്കാര ശുശ്രൂഷകൾ 2019 ഏപ്രിൽ 24 ബുധനാഴ്ച ഉച്ചകഴിഞ്ഞു 2.30 ന് അമനകര സെന്റ്. പയസ് ആശ്രമ ദൈവാലയത്തിൽ നടന്നു. കർമ്മനിരതനായിരുന്ന ഒരുത്തമസന്യാസിയാണെന്നു ബഹു. ആൻഡ്രൂസ് കളപ്പുരയിൽ സഹോദരൻ. പാലാ രൂപതയിലെ കൂടല്ലൂരിൽ കളപ്പുരയിൽ പരേതനായ മാണി ആലീസ് ദമ്പതികളുടെ മകനായി 1926 ജൂൺ 10 ന് ജനിച്ചു. പ്രാഥമിക വിദ്യാഭ്യാസത്തിനു ശേഷം സി.എം.ഐ സന്യാസ ദൈവവിളി തിരഞ്ഞെടുത്തു. 1951 ജൂലൈ 16 ാം തീയതി ആദ്യ വ്രതവും 1955 ജൂലൈ 16 ആം തീയതി നിത്യ വ്രത സമർപ്പണവും നടത്തി. മധ്യ കേരളത്തിലെ വിവിധ സി.എം.ഐ ആശ്രമങ്ങളിൽ തുണ സഹോദരനായി സേവനം അനുഷ്ഠിച്ചിട്ടുണ്ട്. തിരുഹൃദയാശ്രമം തേവര, കാർമൽ ആശ്രമം വാഴക്കുളം, സെന്റ്. ജെയിംസ് ആശ്രമം കരിക്കാട്ടൂർ, പത്താം പീയൂസ് ആശ്രമം അമനകര എന്നിവിടങ്ങളിലും കോട്ടയം ദീപിക ദിനപത്രത്തിന്റെ സ്റ്റുഡിയോ വിഭാഗത്തിലും ശുശ്രൂഷ നിർവഹിച്ചു

സ്വർഗ്ഗപിതാവ്, കളപ്പുരയിൽ കുടുംബത്തിനും സി.എം.ഐ

സഭയ്ക്കും പ്രത്യേകിച്ച് കോട്ടയം പ്രവിശ്യക്കും നൽകിയ വിലമതിക്കാനാവാത്ത സമ്മാനമായിരുന്നു ബഹു. കളപ്പുരയിൽ സഹോദരൻ. നന്മ നിറഞ്ഞ ആ ജീവിതത്തിനു ഈ ലോകത്തിൽ ദൈവം അനുവദിച്ച സമയം അവസാനിപ്പിച്ച് ആൻഡ്രൂസ് സഹോദരൻ യാത്രയായിരിക്കുന്നു. തന്നെ ഏൽപ്പിച്ച ശുശ്രൂഷകളിലെല്ലാം ദൈവ മഹത്വവും, പരസ്നേഹവും ദർശിച്ചിരുന്നു. ഒന്നിനെക്കുറിച്ചും ഒന്നിലും കുറ്റം കാണാതെ എല്ലാം പൂഞ്ചിരിയോടെ സ്വീകരിക്കുകയും മറ്റുള്ളവർക്ക് പൂഞ്ചിരിയും, സന്തോഷവും പ്രദാനം ചെയ്ത നല്ലൊരു സന്യാസിയായിരുന്നു ആൻഡ്രൂസ് സഹോദരൻ.

ജീവിതത്തിന്റെ അവസാന നാളുകളിൽ അമനകര ആശ്രമാഗമമായിരുന്ന അദ്ദേഹം രോഗാവസ്ഥയിൽ കാഞ്ഞിരപ്പള്ളി പ്രശാന്തഭവനിൽ ആണ് ചിലവഴിച്ചത്. അതിൽ അവസാനത്തെ 108 ദിവസങ്ങളിൽ ആശുപത്രിയിൽ MICU ൽ ആയിരുന്നു. രോഗാവസ്ഥ അലട്ടിയിരുന്നെങ്കിലും പ്രസന്നവദനനായി സൗമ്യതയോടും പ്രാർത്ഥനയോടും കൂടി ആയിരിക്കുവാൻ അദ്ദേഹത്തിനു കഴിഞ്ഞു. ജീവിതത്തിന്റെ അവസാന നാളുകളിൽ താൻ സഹിക്കേണ്ടി വന്ന വേദനകളും സഹനങ്ങളും നമ്മുടെ കർത്താവിന്റെ കാൽവരിയിലെ സഹനങ്ങളോട് ചേർത്തുവെച്ചു ആശുപത്രി കിടക്കയിൽ ഉടനീളം ഈശോമ്മ (ഈശോയുടെ അമ്മ) എന്ന സുകൃത ജപം ഉരുവിട്ട് ചിലവഴിച്ചു.

ആൻഡ്രൂസ് സഹോദരൻ, താൻ അംഗമായിരുന്ന അമനകര ആശ്രമാധിപൻ ജോസഫ് വടക്കനച്ചനിൽ നിന്നും രോഗീലേപനവും സ്വീകരിച്ചു സൗമ്യനായി, ശാന്തനായി ഏപ്രിൽ 18 ആം തീയതി തന്റെ ആത്മാവിനെ ദൈവത്തിനു സമർപ്പിച്ചു. ആൻഡ്രൂസ് ബ്രദറിന്റെ സംസ്കാര ശുശ്രൂഷകൾ ഏപ്രിൽ 24 ന് ഉച്ചകഴിഞ്ഞു ആശ്രമദൈവാലയത്തിൽ സമൂഹബലിയോടെ ആരംഭിച്ചു. ശവസംസ്കാര ശുശ്രൂഷകൾക്ക് പ്രിയോർ ജനറൽ ബഹു. പോൾ അച്ചാണ്ടി അച്ചനും ജനറൽ ഓഡിറ്റർ ബഹു. ജോണി ഇടപ്പള്ളവൻ അച്ചനും തിരുവനന്തപുരം പ്രോവിൻസിന്റെ വികാർ പ്രൊവിൻഷ്യൽ ബഹു. സോണി പാലത്തറയച്ചനും പ്രിയോർ ജോസഫ്

വടക്കനച്ചനും കാർമ്മികത്വവും വഹിച്ചു. ബഹു. ജോബ് വള്ളിപ്പാലം അച്ഛൻ അനുസ്മരണ പ്രഭാഷണം നടത്തി. ആൻഡ്രൂസ് സഹോദരൻ വഴി ലഭിച്ച അനുഗ്രഹങ്ങൾക്ക് നമുക്ക് ശക്തനായ ദൈവത്തിനോട് നന്ദി പറയാം.

ബഹു. ആൻഡ്രൂസ് സഹോദരന് വേണ്ടി പ്രാർത്ഥിക്കുകയും, സഭാനിയമപ്രകാരമുള്ള ആത്മീയ ശുശ്രൂഷകൾ അദ്ദേഹത്തിനു വേണ്ടി നടത്തണമെന്ന് അഭ്യർത്ഥിച്ചുകൊണ്ടും,

ഫാദർ ജോസ് വടക്കൻ സി.എം.ഐ
പ്രിയോർ, സെന്റ് പയസ് X ആശ്രമം, അമനകര

Fr. George Nettikkatt CMI (1946 - 2019)

Birth: 01-07-1946

First Profession: 16-05-1967

Ordination: 29-12-1974

Death: 17-05-2019

Rev. Fr. George Nettikkatt CMI, member of St. Xavier's Province, Rajkot, was called to eternity on 17th May, 2019. His funeral service was held on 19th May, 2019 at Prem Mandir Cathedral, Rajkot.

He was born in 1946 in the illustrious family of Nettikkatt as the 8th child of Kunjuvareed and Mariam in the Parish Meloor of the Ernakulam Angamaly Archdiocese. At a very young and tender age he joined the CMI Congregation and made his first profession on 16th May, 1967 in the Sacred Heart Province, Kalamassery. He was ordained a priest on the 29th December, 1974. After a couple of years' service in Kalamassery, he arrived in Rajkot for mission work in the year 1976. Since then, he has been one of the most visible face and energetic figure of Rajkot Mission. He served the Diocese of Rajkot for 43 years in various capacities - such as the Vicar General (2002-2010), Finance Officer (1977-1980) & (1991-1999), Internal Auditor (1991-1999), Cathedral Vicar (1981-1987), Secretary to the Bishop and Chancellor (1977-1980), and Director of the Devpriya Congregation. He was one of the key figures who played a vital role in the inception and growth of the Diocese. He worked

closely with Bishop Jonas Thaliath CMI and Bishop Gregory Karotemprel CMI imbibing their vision and implementing their dreams for the mission. His contributions in the foundation and setting up of most of the mission stations, educational institutions and religious houses in the Diocese are remarkable. He has also contributed so much to the foundation, growth and administration of the CMI St. Xavier's Province, Rajkot.

Fr. George's love for the poor and neglected was extraordinary. He used to help people who were in financial difficulties. Those who were unable to meet the treatment expenses, he used to help by raising funds from various sources. The love and interest, Fr. George demonstrated in helping poor people in extreme need, was guided by his love for Jesus. Jesus loved every human person especially the sick, the outcaste, the abandoned and the voiceless. Fr. George knew that only good health and education would enable people to provide for themselves their basic needs, such as shelter, food, clothing and education for their children.

Fr. George had wide range of relationships with the people of the society and with the Government Officials. He was tireless and indefatigable worker. Fr. George was an astute student of people and events. Whenever there was any problem in any mission station in the diocese, he was there to help the priests, sisters and people concerned. Fr. George was an extraordinary personality with the qualities of head and heart. He put all his gifts of nature and grace to the service of the Diocese and the people of God in Saurashtra fully.

His mortal remains was kept in the Chapel of St. Xavier's Province, Rajkot. Funeral Service began on 19th May,

2019 from the Provincial House, by Fr. Thomas Kolarnkuzhiyil CMI, the Provincial of St. Xavier's Province, Rajkot. After the prayers, he was taken to Prem Mandir for the Holy Mass and the Final Rest. Funeral Mass was presided over by Bp. Jose Chittuparambil CMI in the presence of Bp. Gregory Karotemprel CMI, Bishop Emeritus. His Eminence Archbishop, Thomas Macwan, of Diocese of Gandhinagar was also present for the Funeral Mass. Fr. Provincials of both - Rajkot and Bhavnagar, Fr. Thomas Kolamkuzhiyil CMI and Fr. Emmanuel CMI, along with Fr. Ben Nettikkatt CMI, elder brother of Fr. George and Fr. Sijo Kottarathil CMI and Fr. Benny Moonjely were the concelebrants. Bishop Jose Chittuparambil CMI in his funeral speech highlighted the commitment of Fr. George Nettikkatt to the people of Saurashtra & Kutch.

Fr. George left behind a great mission legacy - to dedicate one's priestly life entirely for the growth of the Church in the Diocese.

He was serving as the Superior of St. Mary's CMI House, Rajkot as well as the Manager of St. Mary's School, Rajkot; St. Mary's Public School, Rajkot and St. Xavier's School, Rajkot for the last two years.

The last phase of his life was marked with a short stint of sufferings resulting from complications due to diabetes, kidney failure and heart disorders. Although his physical condition was weak, he spent even the last drop of his energy, in caring for the needs of his community at St. Mary's School and all others close to his heart

Let us remember Fr. George Nettikkatt CMI in our

prayers. Requesting all to do the needful according to (D-58b) for his departed Soul.

*We bid adieu to Fr. George, a man of convictions and indomitable spirit;
A missionary who lived his call passionately;
A priest who was close to the heart of God and the struggles of his people;
And a soul who spread the fire of love and sweetness of service.*

For, St. Mary's CMI House, Rajkot

05-06-2019

Fr. Salus Vattoth CMI

For Private Circulation

Carmela Sandesam

CMI Bulletin

CMI Generalate, Chavara Hills

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

Kochi - 682030

No. 242; June 2019

Phone: 0484-2881804

0484-2881816

carmelasandesam.cmi@gmail.com

അടുത്ത ലക്കത്തിലേക്കുള്ള മാറ്റർ

2019 ആഗസ്റ്റ് 15 നകം ഓഫീസിൽ

കിട്ടിയിരിക്കണം

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

Editor: **Fr. Sebastian Thekkedathu CMI**

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

Inservice Training- Aspirants, Rectors, Formation Coordinators, Vocation Promoters, July 20-22, 2019

KOINONIA Gathering of Ordination Batch 1991-1995