

SPLASH YOUR COLOUR

Full Name : _____

House Name : _____

Father's Name : _____

Phone No. _____

Class _____ Unit _____

This competition is only for students from Class 1 to 5

VIVA Teresa.... A Way to Sanctity **Little Flower Forane Church, Nerul**

(Diocese of Kalyan)

Sector 20, Nerul (W), Navi Mumbai 400706

Tel.: 2772 2628

E-mail : vivateresabulletin@gmail.com

Website : www.littleflowerchurchnerul.org

Bi-monthly News Bulletin of Syro-Malabar Catholic Church, Nerul, Kalyan Diocese

Patron

Mar Thomas Elavanal

Managing Editor

Fr. Biju Kollamkunel

Executive Editor

Fr. Franklin Cheruvathoor

Editor-in-Charge

Sr. Mollykutty Edackadu

Chief Editor

Mrs. Sheena George

Editorial Board

Mr. P. J. Antony

Mr. C. J. Nelson

Mrs. Bea Thomas

Mr. E. P. Devassy

Mr. Sanju Thomas

ഉള്ളടക്കം

എഡിറ്റോറിയൽ

ഇടയശബ്ദം

Letter to my Little Friends...

തിരുനാൾ ആഘോഷങ്ങൾക്കൊരു

പുനർവായന ...

Parish News ...

കാരുണ്യത്തിന്റെയും

സുശ്രൂഷയുടെയും അമ്മ ...

നിങ്ങളാണോ ദൈവം? ...

Saint Hermenegild ...

Mother Teresa's Message ...

ഓർമ്മിക്കാൻ ആചരിക്കാൻ ...

Don't let the world change your smile,
use your smile to change the world ...

ഓണപ്പുരാണം ...

ആ യുഗത്തിൽ നിന്ന് E യുഗത്തിലേക്ക് ...

Sanctity is for everyone,

Saints are not 'Supermen'...

From YOUCAT ...

Expect the unexpected,

and make use of it ...

ജീവിതാനുഭവങ്ങളിൽ ദൈവസാന്നിദ്ധ്യം ...

ഓർമ്മപ്പുക്കൾ ...

In the City of Joy ...

Little Flower Feast 2016 ...

Health Corner ...

Bible Quiz ...

Splash your colour ...

Private Circulation only.

September - October 2016

Editorial

"Each of them is Jesus in disguise," Mother Teresa once said about the poorest of the poor, the sick, homeless, widows and the orphans whom she served with wholehearted dedication. She proclaimed our Lord through her life, personifying our Lord's merciful love. Missionaries of Charity, the religious order that she founded 66 years ago (1950), is all about His compassionate love. Our Lord has now given her a glorious position of sainthood which will be announced by Pope Francis on September 4. Our country, which was the operational ground of the saint, is honoured by the presence of this holy soul.

Can we attain such saintly status like her? Bible says we are called to Holiness, to be Saints. 'Holiness is really the perfection of faith, hope, and sharing in God's very nature, which is love' (1John4:8). "Holiness is not about what you do but with how much love you do it. As it is impossible to attain holiness on our own might, God invites us into an intimate relationship with Him through Jesus. He takes up residence within us and makes it possible to love with His love. It means doing daily, ordinary things with extraordinary love," writes Catholic theologian and writer Dr Marcellino D'Ambrosio.

As this divine call is in the offing, we must nourish and exercise the spiritual muscle we procure through Baptism. God provides the necessary nourishment through the Word of God and the Eucharist. And He sends us ample opportunities to exercise our spirituality.

Leon Bloy, a French Catholic writer, once said, "the only tragedy in life is not to become a saint." Holiness is about realising our deepest, greatest potential, and becoming who we were truly destined to be. We shouldn't miss our opportunities.

- Chief Editor

ഇടയശബ്ദം

ഈശോയിൽ സ്നേഹമുള്ളവരെ,

ചില ജീവിതങ്ങൾ നമ്മെ വല്ലാതെ അസൂയപ്പെടുത്തുന്നവയാണ്. ഇങ്ങനെയൊക്കെ ആയിരുന്നെങ്കിൽ എന്ന് ചിന്തിച്ചുപോകുന്നു നമ്മൾ. മദർ തെരേസയെക്കുറിച്ച് ഓർമ്മിക്കുമ്പോഴും മനസ്സിലേക്ക് കടന്നുവരുന്നത് അത്തരം ചിന്തകളാണ്. മദറിനെപ്പോലെ ഒത്തിരി നന്മ ചെയ്യണം....

കൊൽക്കത്തയിലെ മദർ തെരേസയെപ്പോലെ ആകണം എന്നു പറയുമ്പോഴും, മദർ തുടങ്ങിയതുപോലെ ഒരു തുടക്കമിടാൻ നമുക്ക് ധൈര്യമില്ല. ബൃഹത്തായ കാര്യങ്ങൾ ചെയ്യരുടെ ദാഗ്ദ്ധമാകാനും, ഉടമകളാകാനുമാണ് ഇന്ന് അധികം പേർക്കും താൽപര്യം. പല കാര്യങ്ങൾ പ്രവർത്തിക്കുവാൻ പിന്നീട് ലും അതിലൂടെ ലഭിക്കുന്ന പേരും പ്രശസ്തിയുമാണ് പ്രചോദനമായി നിലകൊള്ളുന്നത്. ചിലർ സ്വയം കൊട്ടിപ്പോഷിക്കും, മറ്റ് ചിലർ സഹായികളെക്കൊണ്ട് പ്രചോഷിക്കും, അത്രയേയുള്ളൂ വ്യത്യാസം!!!

ഏതു കാര്യങ്ങളെ പ്രവർത്തിക്കുകയും നയിക്കുന്നത് പേരും പെരുമയുമാകരുത്. സഹായമർഹിക്കുന്ന

എന്റെ ചുറ്റിലുമുള്ളവർ ദൈവമക്കളും എന്റെ സഹോദരരാണ്. എന്ന തിരിച്ചറിവായിരിക്കണം നമ്മുടെ പ്രചോദനം. ദൈവം ഭൂമിയിൽ ഇന്നും പ്രവർത്തിക്കുന്നത് നമ്മളിലൂടെയാണ്. നമ്മുടെ ഹൃദയവും കൈകളും, കാലുകളും, കഴിവും, അർത്ഥവുമൊക്കെ ദൈവത്തിന് ഇറങ്ങി വരുവാനുള്ള വേദികളാണ്. അതുകൊണ്ട് സഹായമർഹിക്കുന്ന സാഹചര്യങ്ങളോട് നമ്മൾ സഹകരിച്ചില്ലെങ്കിൽ ദൈവം നിശ്ചലമാകും, കാര്യം നിശ്ചലമാകും... സ്നേഹം നിശ്ചലമാകും... 'ഈ ഏറ്റവും എളിയവരിൽ ഒരുവന് നിങ്ങൾ ഇത് ചെയ്യാതിരുന്നപ്പോൾ എനിക്കു തന്നെയാണ് ചെയ്യാതിരുന്നത്' (മത്താ. 25:45).

എല്ലാ വിജയങ്ങളും ചെറിയ ഇടങ്ങളിൽ നിന്ന് പൊട്ടിപ്പുറപ്പെട്ടതാണ്. നമ്മുടേതായ സാഹചര്യങ്ങളിൽ ചെറിയ ചെറിയ നന്മകൾ ചെയ്ത് നമുക്ക് മുന്നേറാം നന്മകൾ ഉണ്ടാകട്ടെ!!!!

സ്നേഹപൂർവ്വം,
ബിജു അച്ചൻ

LETTER TO MY LITTLE FRIENDS

When Doordarshan announced the demise of Mother Teresa 19 years ago, the whole nation was in mourning. The entire country witnessed a Christian name – and a holy person-- getting great respect. The Holy Catholic Church lost the messenger of peace and an example divine love in the form of a poor old nun. It was indeed a delicate moment for the Catholic Church.

Mother Teresa was a lady who struggled within herself to discern and convey the deepest feelings of Jesus in each and every moment gifted to her by God. She was always busy seeking the thoughts of Jesus in the situation she was in, among the people she used to meet and the things she used to do. Mother Teresa tried her best every morning to discover all these and more, close to Jesus, in the chapel of the Blessed Sacrament, her most precious treasure.

Now with the canonization of this divine soul, it's ideal that we, not only as Indians but also as little Theresians, share the joy of being related to this saintly soul. We should devote our hearts and efforts to whom it matters – Jesus Christ.

Wishing all the little Theresians the goodness of the season.

Yours Franklin Chan

തിരുനാൾ ആഘോഷങ്ങൾക്കൊരു പുനർവായന

(സീറോ മലബാർ മേജർ ആർച്ച് ബിഷപ്പ് കർദ്ദിനാൾ മാർ ജോർജ്ജ് ആലഞ്ചേരി,
തിരുനാൾ ആഘോഷങ്ങളിലെ അനാചാരങ്ങളും ആർഭാടങ്ങളും
നിയന്ത്രിക്കുന്നതിനെക്കുറിച്ച് ആഗസ്റ്റ് 17ന് പ്രസിദ്ധീകരിച്ച ലേഖനം)

കഴിഞ്ഞ ജൂലൈ 28-ാം തീയതി ഭരണങ്ങാനത്തു വിശുദ്ധ അൽഫോൻസാമ്മയുടെ തിരുനാൾ ദിവസം, സീറോ മലബാർ ആരാധനാക്രമത്തിലെ ഏറ്റവും ആഘോഷപൂർവകമായ വിശുദ്ധ കുർബാന (റാസ) അർപ്പിക്കുവാനും തിരുവചനപ്രഘോഷണം നടത്തുവാനും അവസരം ലഭിച്ചു. അവിടെ തിരുനാൾ ആഘോഷപൂർവ്വം നടക്കുകയായിരുന്നു. എന്നാൽ ചെണ്ടയും ബാൻഡും കണ്ടില്ല. ആനയും അമ്പാരിയും ഇല്ലായിരുന്നു. വെടിയും പടക്കവും കേട്ടില്ല. എല്ലാം ഭക്തിസാന്ദ്രമായി ആയിരക്കണക്കിനാളുകളുടെ സാന്നിധ്യത്തിൽ നടക്കുന്നതായി കണ്ടു. തിരുവചന പ്രഘോഷണങ്ങൾ, വിശുദ്ധ കുർബാനയർപ്പണങ്ങൾ, അനുരഞ്ജന കുദാശയുടെ സ്വീകരണം, കബറിടസന്ദർശനം, ജപമാല പ്രദക്ഷിണം ഇങ്ങനെ തികച്ചും ആത്മീയ ഉത്കർഷം വിശ്വാസികൾക്കു ലഭിക്കുന്ന രീതിയിൽ തിരുനാൾ കർമ്മങ്ങൾ നടക്കുന്നു. അപ്പോഴാണു എന്റെ മനസിൽ തിരുനാൾ ആഘോഷത്തെക്കുറിച്ച് ചില ചിന്തകൾ ഉണർന്നത്.

വെടിക്കെട്ടിന്റെ അഭാവമോ ചെണ്ടയുടെയും മറ്റു വാദ്യഘോഷങ്ങളുടെയും കുറവോ വർണ്ണശബളമായ വൈദ്യുതീയലങ്കാരത്തിന്റെ ഇല്ലായ്മയോ ഒന്നും വിശുദ്ധ അൽഫോൻസാമ്മയുടെ തിരുനാളിന്റെ ശോഭയ്ക്കു മങ്ങലേൽപ്പിച്ചില്ല. മാത്രമല്ല, ആ തിരുനാളിന് ഭക്തിയുടെ മോടി വർധിപ്പിക്കുകയാണ് ചെയ്ത്. എല്ലാ തിരുനാളുകൾക്കും ഈ ഭംഗിയാണ് കൈവരേണ്ടതെന്നാണ് എന്റെ വിചാരം. പ്രാർത്ഥിക്കുവാനും വിശ്വാസജീവിതത്തിൽ ആഴപ്പെടുവാനും തിരുനാളുകൾ വിശ്വാസികൾക്ക് ഉപകരിക്കണം. തിരുനാളുകൾ ആത്മീയ ആഘോഷങ്ങളാവണം. ഭൗതികതയുടെ പ്രകടനം ആകരുത്. എല്ലാ ദേവാലയങ്ങളിലും തിരുനാളുകൾ ഇപ്രകാരം ആത്മീയതയുടെ ആഘോഷങ്ങളായി തീർന്നിരുന്നെങ്കിൽ എന്ന് പ്രത്യാശിക്കുകയാണ്.

ഇപ്പോൾ തിരുനാളുകൾക്കു വന്നാൽ എല്ലാം ശബ്ദമുഖരിതമാണ്.

മൈക്ക് അനുൺസ്മെന്റുകളും വാദ്യമേളങ്ങളും വെടിപടക്കങ്ങളും കൊണ്ട് മുഖരിതമാകുന്ന അന്തരീക്ഷത്തിൽ ശാന്തമായി പ്രാർത്ഥിക്കുന്നതിനോ ആളുകൾക്ക് ആശയവിനിമയത്തിലൂടെ പരസ്പരം കൂട്ടായ്മയിൽ വളരുന്നതിനോ സാധിക്കുന്നില്ല. തിരുനാളുകളിലേക്കു ജനങ്ങളെ ആകർഷിക്കുവാനാണ് ശബ്ദജന്യമായ വെടിക്കെട്ടും വാദ്യങ്ങളും മൈക്ക് അനുൺസ്മെന്റുകളും വൈദ്യുതിയലങ്കാരങ്ങളും പള്ളി അധികൃതർ സംഘടിപ്പിക്കുന്നത്. അവയുടെ വർദ്ധനവ് തിരുനാളിന്റെ ലക്ഷ്യത്തെത്തന്നെ തകർക്കുന്ന രീതിയിലാവുന്നു. തിരുനാളിന്റെ നേർച്ച വരവ് ഓരോ വർഷവും വർദ്ധിപ്പിക്കണമെന്നു സംഘാടകരുടെ ആഗ്രഹമെന്നു തോന്നുന്നു. നേർച്ച വരുമാനത്തിന്റെ വർദ്ധനവാണ് പോലും തിരുനാളിന്റെ വിജയത്തിനു മാനദണ്ഡം !

തിരുനാൾ പരിസരത്തു നേർച്ചവസ്തുക്കൾ പാചകം ചെയ്തു ഭക്ഷിക്കുന്ന രീതി, ഊട്ടുനേർച്ച തിരുനാളുകളുടെ അവശ്യഘടകമാക്കുന്ന ശൈലി എന്നിവ പുനപരിശോധനയ്ക്കു വിഷയമാക്കേണ്ടതാണ്. ഇവയും മേൽപ്പറഞ്ഞ മറ്റു ബാഹ്യ ആഘോഷങ്ങളും തിരുനാളുകളുടെ ആത്മീയതയെ ഇല്ലായ്മ ചെയ്തുകൊണ്ടിരിക്കുകയാണ്.

പ്രസിദ്ധമായ തിരുനാൾ നടക്കുന്ന ഒരു ദേവാലയത്തിൽ ചെയ്യുന്ന തെല്ലാം ചെറുദേവാലയങ്ങളും അനുകരിക്കുന്നു. തിരുനാളിനു കാരണഭൂതനായ വിശുദ്ധന്റെയോ വിശുദ്ധയുടെയോ അത്ഭുത പ്രവർത്തന ശക്തിയെ അതിശയോക്തി കലർത്തി അവതരിപ്പിക്കാനുള്ള വ്യഗ്രതയും വ്യാപിച്ചു കാണുന്നു. വിശുദ്ധരുടെ മാധ്യസ്ഥശക്തി പരസ്യങ്ങളിലൂടെ പ്രചരിപ്പിക്കേണ്ട ഒന്നല്ല. ദൈവകൃപയുടെ പ്രവർത്തനമാണ് വിശുദ്ധരുടെ മാധ്യസ്ഥ്യത്തിലൂടെ വിശ്വാസികൾക്കു ലഭിക്കുന്നത്. അതിനു പ്രചാരണം ആവശ്യമില്ല. അതു സ്വീകരിക്കുന്നവർ തന്നെ സ്വയം പ്രേരിതരായി തങ്ങളുടെ അനുഭവങ്ങൾ മറ്റുള്ളവരെ അറിയിക്കുമല്ലോ. കൃത്രിമമായ പ്രാചരണങ്ങൾ വിശുദ്ധന്റെ മാധ്യസ്ഥ ശക്തിയെക്കുറിച്ചു തെറ്റായ ധാരണകൾ സൃഷ്ടിക്കാനേ ഉപകരിക്കൂ. പുതിയ പുതിയ ആചാരങ്ങൾ മെനഞ്ഞെടുത്ത് തിരുനാളുകളെ ജനങ്ങൾ തടിച്ചുകൂടാനുള്ള അവസരങ്ങളാക്കുന്നവരുമുണ്ട്.

നഗരങ്ങൾ വളരുന്നതിനു മുമ്പു തിരുനാൾ അവസരങ്ങളിൽ പള്ളിയുടെ പരിസരങ്ങളിൽ ജനങ്ങൾക്ക് ആവശ്യമായ നിത്യോപയോഗ സാധനങ്ങൾ കച്ചവടം ചെയ്യുന്ന രീതി സാധാരണമായിരുന്നു. അന്നത്തെ സാഹചര്യത്തിൽ അത് ആവശ്യകതയായിരുന്നു. നഗരവത്കരണത്തിന്റെ ഇക്കാലത്തു കടകളും മാളുകളും വർദ്ധിച്ചിരിക്കുമ്പോൾ, പള്ളി പരിസരത്ത് കച്ചവടം ആവശ്യമാണോ എന്നു ചിന്തിക്കേണ്ടിയിരിക്കുന്നു. ആളുകളെ കൂട്ടാൻ

വേണ്ടി ഉപഭോഗ സംസ്കാരത്തിന്റെ ആകർഷണശൈലി സ്വീകരിക്കുന്നതു ന്യായീകരിക്കാനാവില്ല. കർത്താവായ യേശു പെസഹാ തിരുനാളിനോടു ബന്ധിച്ച് ജനുസലേം ദേവാലയത്തിൽ നിന്നു കച്ചവടക്കാരെയും നാണയമാറ്റക്കാരെയും പുറത്താക്കി. ദേവാലയത്തെ അവർ കച്ചവടക്കാരുടെ ഗുഹയാക്കിയെന്നാണ് കർത്താവ് പറഞ്ഞത് (മത്താ. 21:13). കച്ചവടത്തിലൂടെയും നാണയമാറ്റത്തിലൂടെയും നടന്ന അനീതിക്കെതിരെയാണ് അവിടുന്ന് ചാട്ട വാറെടുത്തത്. സമാനമായ അനീതികൾ തിരുനാളുകളോടനുബന്ധിച്ച് ദേവാലയത്തിനു പുറത്തു നടന്നാലും യേശു അതിനെ എതിർക്കും.

തിരുനാൾ ആഘോഷങ്ങൾക്കുവേണ്ടിയുള്ള ചെലവിനു നേർച്ചവരവിന്റെ നല്ലൊരു ഭാഗം വേണ്ടിവരുന്നതായാണ് കാണുന്നത്. നേർച്ചപ്പണം ഇപ്രകാരം ധൂർത്തിനായി ചെലവിടുന്നതു നീതികരിക്കാനാവുമോ? വിശ്വാസത്തിന്റെയും ഭക്തിയുടെയും നിറവിൽ ജനങ്ങൾ നൽകുന്ന നേർച്ച ആരാധനയുടെ ആവശ്യങ്ങൾക്കും പാവപ്പെട്ടവർക്കുവേണ്ടിയുള്ള കാര്യബുദ്ധിപ്രവർത്തനങ്ങൾക്കുമല്ലെ ചെലവഴിക്കേണ്ടത്? മേൽപ്പറഞ്ഞ കൃത്രിമമായ ബാഹ്യ ആഘോഷങ്ങളിൽ ആകൃഷ്ടരായി വരുന്ന ജനങ്ങളാണോ ഭക്തജനങ്ങളാണോ കൂടുതൽ നേർച്ചപ്പണം നിക്ഷേപിക്കുന്നത്? യേശുപറഞ്ഞതുപോലെ ഇന്നും വിധവകളല്ലേ ദേവാലയ ഭണ്ഡാരങ്ങളിൽ കൂടുതൽ നിക്ഷേപിക്കുന്നത്? ഈ വിശുദ്ധമായ നിക്ഷേപമല്ലേ നാം അവിശുദ്ധമായി ചെലവിടുന്നത്? തിരുനാളുകൾ പലയിടത്തും ഭക്തിയുടെ വിരോധാഭാസങ്ങളായി മാറിയിരിക്കുകയാണ്. ഈ വിരോധാഭാസത്തിൽ നിന്ന് ശരിയായ പാതയിലേക്കുള്ള വഴി ദുർഘടമാണ്. ഇടവകയുടെ നടത്തിപ്പിന് വൈദികരോടൊപ്പം അൽമായ ശുശ്രൂഷകൾ നല്ല നേതൃത്വ ശൈലിയിൽ പ്രവർത്തിക്കുന്ന പാരമ്പര്യം നമ്മുടെ സഭയിലുണ്ട്. അതെന്നും നിലനിൽക്കേണ്ടതുമാണ്. എന്നാൽ അങ്ങനെയുള്ളവരിൽ ചിലർ ബാഹ്യ ആഘോഷങ്ങൾക്കുവേണ്ടി ശക്തമായി വാദിക്കുകയും പള്ളി വികാരിമാരും രൂപതാധികാരികളും നിയന്ത്രണങ്ങൾ ഏർപ്പെടുത്തിയാൽ നഖശിഖാന്തം എതിർത്ത് ലൗകികതയ്ക്കുവേണ്ടി നിലകൊള്ളുകയും ചെയ്യാറുണ്ട്. അങ്ങനെയുള്ളവർ തിരുനാളുകളുടെ നവീകരണത്തിന് എല്ലാസ്ഥലങ്ങളിലും പ്രതിബന്ധങ്ങൾ സൃഷ്ടിക്കുന്നു. അതിനാൽ പൊതുവായ ആശയരൂപവത്കരണത്തിനു പള്ളി പൊതുയോഗങ്ങളും കമ്മറ്റികളും ഭക്തസംഘടനകളും ഉറക്കെ ചിന്തിച്ച് തീരുമാനങ്ങളെടുക്കേണ്ടിയിരിക്കുന്നു.

തിരുനാളുകൾക്ക് പുതിയ രൂപവും ഭാവവും വരേണ്ട കാലം അതിക്രമിച്ചിരിക്കുന്നു. അടുത്തയിടെ എറണാകുളം - അങ്കമാലി അതിരൂപതയിലെ

നെടുവന്നൂർ ഇടവകയിൽ തിരുനാൾ ആഘോഷത്തിനുവേണ്ടി നടത്തിയ പണപ്പിരിവിൽ വെടിക്കെട്ടിനായി മാറ്റിവയ്ക്കുമായിരുന്ന പണം, അതുപേക്ഷിച്ച് രണ്ട് പാവപ്പെട്ട കുടുംബങ്ങൾക്കു വിടുവെച്ചുകൊടുക്കുന്നതിനായി ഉപയോഗിച്ചു. ഈ അതിരൂപതയിൽ തന്നെ കുന്നപ്പിള്ളിശേരി ഇടവക രണ്ടു വർഷമായി തിരുനാളിന് വെടിക്കെട്ട് ഉപേക്ഷിച്ച് പണം വൃക്ഷത്തെകൾ വിതരണം ചെയ്യാൻ ഉപയോഗിക്കുന്നു. കണ്ടനാട് ഇടവകയും ഇതേ മാതൃക അനുകരിച്ചിട്ടുണ്ട്. എത്രയോ നല്ലതാണ് ഈ മാതൃകകൾ. ഇതു പോലെ തിരുനാളുകളുടെ അധികച്ചെലവുകളും ആർഭാടങ്ങളും നിയന്ത്രിച്ച് കാര്യപ്രവർത്തനങ്ങൾ നടത്തിയ ഇടവകകൾ ഇനിയുമുണ്ട്. വെടിക്കെട്ടുകൾ ദുരന്തം വിതയ്ക്കുന്ന ഇക്കാലഘട്ടത്തിൽ ഇത്തരം പ്രവർത്തനങ്ങൾ എല്ലാ ദേവാലയങ്ങളും സ്വീകരിച്ചിരുന്നെങ്കിൽ !

ലാളിത്യത്തിന്റെ മാതൃകകളായിരുന്ന വിശുദ്ധരുടെ തിരുനാളുകൾ ആഘോഷത്തിന്റെ അവസരങ്ങളാക്കി മാറ്റുന്നതിലെ അനൗചിത്യം നാം മനസ്സിലാക്കേണ്ടതല്ലേ? തിരുനാളുകളിൽ യേശുക്രിസ്തുവിന്റെ ജീവിത രഹസ്യങ്ങളോ വിശുദ്ധരുടെ ജീവിതമാതൃകകളോ മുൻനിർത്തിയാണു നാം നമ്മുടെ ജീവിതത്തെ ആഘോഷപൂർവകമായ ഒരനുഭവത്തിലേക്കു കൊണ്ടുവരേണ്ടത്. ആത്മീയതയുടെ വളർച്ചയ്ക്കും വിശുദ്ധജീവിതത്തിന്റെ ചൈതന്യത്തിനും ഉപകരിക്കുന്ന ആരാധനാ ശുശ്രൂഷകൾ, തിരുവചനധ്വനങ്ങൾ, പ്രാർത്ഥനകൾ ചൊല്ലിയും ഗാനങ്ങൾ ആലപിച്ചുമുള്ള പ്രദക്ഷിണങ്ങൾ, ക്രൈസ്തവ സന്ദേശം അവതരിപ്പിക്കുന്ന കാര്യപ്രവർത്തനങ്ങൾ ഇവയൊക്കെയാണ് നമ്മുടെ തിരുനാളുകളെ അർത്ഥപൂർണ്ണമാക്കുന്നത്.

ലളിത ജീവിതത്തിലേക്കു സഭയെ ആകമാനം ആഹ്വാനം ചെയ്യുന്ന ഫ്രാൻസിസ് പാപ്പായുടെ ചൈതന്യത്തിനു യോജിച്ച് രീതിയിൽ തിരുനാൾ ആഘോഷങ്ങളെ നമുക്കു നവീകരിക്കാം. തിരുനാൾ ആഘോഷങ്ങൾ നമുക്ക് വിശ്വാസികളുടെ ആത്മീയാനുഭവത്തിന്റെ ഉച്ചകോടികളാക്കാം. ഇടവക കുട്ടായ്മയുടെയും സഭാ കുട്ടായ്മയുടെയും വളർച്ചയ്ക്കു നിദാനങ്ങളാക്കാം. സാമൂഹ്യ പ്രതിബദ്ധതയോടു കൂടിയ സത്കർമ്മങ്ങളും കാര്യപ്രവർത്തനങ്ങളും കൊണ്ടു തിരുനാളുകളെ ക്രൈസ്തവസാക്ഷ്യത്തിന്റെ അവസരങ്ങളാക്കാം. വെടിക്കെട്ടിലും ശബ്ദകോലാഹലങ്ങളിലും നിന്നു തിരുനാളുകളെ നമുക്കു മോചിപ്പിക്കാം.

•

PARISH NEWS AT A GLANCE

Mathrusangam sports day

On July 9, members of Mathrusangam organised their sports day. It was beautifully conducted by our former Asst Parish priest Rev Fr Jinto Kallookkaran. As many as 80 members participated.

Orientation seminar

Catechism teachers of Navi Mumbai, Antop Hill and South Mumbai Forane churches had an orientation seminar at our church on July 17. Around 125 teachers participated in this enlightening seminar. It was conducted by Mr Anthony Varghese, Executive Coach, Learn UN Learn.

St Thomas Academy

July 24 was a day for displaying various talents of our Catechism students. They presented group and individual programmes like dance, song and instrumental music. This talent day was greatly appreciated by all.

Parents day

Parents day was celebrated on July 31. On this day after the Holy Mass, Catechism students presented greeting cards to their parents. Our youth members displayed a video presentation of grandparents and grandchildren sharing their memorable experiences.

Grandparents who are staying with their children and grandchildren in our parish were honored on the occasion.

Feast of St John Maria Vianny

Feast of St John Maria Vianny, the heavenly patron of priests, was commemorated on August 4. It was the birthday of our

parish priest Rev Fr Biju Kollamkunel. After the Holy Mass, Rev Fr Biju and Rev. Fr. Franklin were felicitated by catechism students and the representatives of various associations.

Feast of Assumption of Mother Mary

On August 15, the Assumption of Mother Mary was celebrated with much devotion. On this day eight catechism students joined the altar service and they received their ecclesiastical vestments during the Holy Mass. As it was also our Independence Day, our parish priest Rev Fr Biju Kollamkunel hoisted the National Flag prior to the Holy Mass.

Seminar for Mathrusangam

On August 21, an informative seminar on social media was conducted in our church for mathrusangam members of Navi Mumbai, Panvel and Antop Hill Forane churches by Mr PKX Thomas, the Head of Technology and Operations at Hopscotch.in. It was attended by 310 mothers. After this session, Rev Fr Sony Thekkekkara took a heart- warming class on God's Merciful love.

Faith formation day

August 28 was celebrated as faith formation day. After the Holy Mass, Rev Fr Sony Thekkekkara gave a motivating talk for parents on formation of faith in the family. It was followed by cultural programmes by catechism students.

Unit annual get together

Feast celebrations and unit annual get together of St. Dominic Savio unit (July 10), Holy Trinity unit (July 17), St Marys unit (August 14) and Holy Cross unit (August 28) were held with various cultural programmes. Respected priests, sisters and trustees were present on these occasions.

കാരുണ്യത്തിന്റെയും ശുശ്രൂഷയുടെയും അമ്മ

Sr. Lizy, Apostolic Oblates

നമുക്കേവർക്കും പ്രിയങ്കരിയായ, ജീവിച്ചിരുന്നപ്പോൾ തന്നെ വിശുദ്ധയെന്ന് വിശേഷിപ്പിച്ചിരുന്ന മദർ തെരേസയെ സഭ ഔദ്യോഗികമായി വിശുദ്ധ പദവി നൽകി ആദരിച്ചിരിക്കുന്ന ഈ അവസരത്തിൽ ആ വിശുദ്ധയുടെ ഏതാനും ചില പ്രത്യേകതകൾ പങ്കുവെയ്ക്കുവാൻ ഞാൻ ആഗ്രഹിക്കുന്നു.

ഇരുപതാം നൂറ്റാണ്ടിലെ മിക്കവാറും എല്ലാവരുടെയും ശ്രദ്ധയാകർഷിച്ച ഒരു വ്യക്തിയായിരുന്നു മദർ തെരേസ. മദർ തെരേസയെന്നുവെച്ചാൽ ശുശ്രൂഷയെന്നാണ് ലോകം മനസ്സിലാക്കുന്നത്. തൽഫലമായി മദർ ജീവിച്ചിരിക്കുമ്പോൾ തന്നെ അനശ്വരയായി. മരിച്ചിട്ട് വളരെ പെട്ടെന്നുതന്നെ വാഴ്ത്തപ്പെട്ടവളായി പ്രഖ്യാപിക്കപ്പെട്ടു.

മദർ തെരേസ വെറും അഞ്ചു രൂപ കൈയിൽ പിടിച്ചുകൊണ്ടു കൽക്കട്ടയിലെ തെരുവീഥികളിലേക്ക് പാവപ്പെട്ടവരെ ശുശ്രൂഷിക്കാൻ ഇറങ്ങിത്തരിച്ചു. അത് വലിയൊരു സാഹസികതയും അപകടങ്ങളിലേക്കുള്ള എടുത്തു ചാട്ടവുമായിരുന്നു. അതിൽ സ്ഥിരതയോടെ നിന്നുകൊണ്ട് വലിയ കാര്യങ്ങൾ ചെയ്യുവാൻ ആ വിശുദ്ധയ്ക്കു കഴിഞ്ഞു. സങ്കീ. 113:7 ൽ പറയുന്നു; “അവിടുന്ന് ദരിദ്രനെ പൊടിയിൽ നിന്ന് ഉയർത്തുന്നു. അഗതിയെ ചാരക്കുന്നയിൽ നിന്ന് ഉദ്ധരിക്കുന്നു. അവരെ പ്രഭുക്കന്മാരോടൊപ്പം... ഇരുത്തുന്നു”.

മദർ തെരേസ കൽക്കട്ടയിലെ തെരുവീഥികളിൽ പുഴുവരിച്ചു കിടന്നിരുന്ന പാവപ്പെട്ടവരുടെ മുറിവുകൾ വെച്ചുകെട്ടി പരിചരിച്ചിരുന്ന ഒരു പാവം കന്യാ സ്ത്രീയായിരുന്നു. അവരെ ദൈവം എടുത്തുയർത്തി പ്രഭുക്കന്മാരോടൊപ്പം ഇരുത്തി. ഈ ലോകത്തിലെ വൻകിട രാഷ്ട്രങ്ങളുടെ നേതാക്കളായ പ്രധാന മന്ത്രിമാരുടെയും അംബാസിഡർമാരുടെയും മദ്ധ്യത്തിൽ ഇരുത്തി. പ്രഭുക്കന്മാർ അവരെ കണ്ടപ്പോൾ എഴുന്നേൽക്കുകയും അവരുടെ മുമ്പിൽ സാഷ്ടാംഗം പ്രണമിക്കുകയും ചെയ്തു.

ഇന്ത്യൻ പ്രധാനമന്ത്രിയായിരുന്ന ഇന്ദിരാഗാന്ധി മദർ തെരേസ സന്നിഹിതയായിരുന്ന ഒരു സ്റ്റേജിൽവെച്ച് ഒരിക്കൽ ഇപ്രകാരം പറഞ്ഞു; ‘ഈ സ്ത്രീ അത്തിന്റെ മുമ്പിൽ ഞാൻ ചെറുതായിപ്പോകുന്നതുപോലെ എനിക്കു തോന്നുന്നു’. ജീവിതം കൊണ്ട് മറ്റുള്ളവരെ ചെറുതാക്കുന്നവരാണ് മഹാത്മാർ. മദർ

തെരേസയെ ദൈവം വലിയൊരു മഹതിയായി ഉയർത്തി. ഈ ലോകത്തിൽ ഏറ്റവും കൂടുതൽ സ്നേഹിക്കപ്പെടുകയും ആദരിക്കപ്പെടുകയും അംഗീകരിക്കപ്പെടുകയും ചെയ്ത വ്യക്തിയായി ദൈവം അവരെ ഉയർത്തി.

എങ്ങനെയാണ് മദർ തെരേസ ദൈവത്തിന്റെയും മനുഷ്യരുടെയും മുമ്പിൽ ഇത്രമാത്രം പ്രിയപ്പെട്ടവളായി തീർന്നത് എന്ന ചിന്തിക്കുമ്പോൾ മനസ്സിലാക്കുവാൻ സാധിക്കുന്നത് ദിവ്യകാരുണ്യം ഈശോയോടുള്ള അവളുടെ സ്നേഹം ഒന്നുകൊണ്ടു മാത്രമാണ് എന്നാണ്. അഞ്ചര വയസ്സുള്ളപ്പോൾ അവൾ ദിവ്യകാരുണ്യനാമനെ സ്വീകരിച്ചു. ദിവസവും ദിവ്യകാരുണ്യം ഈശോയുടെ മുമ്പിൽ മണിക്കൂറുകൾ ചെലവഴിച്ചിരുന്നു.

മദർ തെരേസയുടെ കോൺഗ്രിഗേഷന്റെ ആദ്യത്തെ മാന്ത്രിക ദിവ്യബലി യർപ്പിച്ച് അവിടെ വി. കുർബ്ബാന പ്രതിഷ്ഠിച്ച ദിവസം ആ അമ്മ സന്തോഷം കൊണ്ട് തുള്ളിച്ചാടി എന്നു പറയുന്നു. കർത്താവു തങ്ങളോടു കൂടെയുള്ളതു കൊണ്ട് ഇനിയൊന്നിനും കുറവുണ്ടാകുകയില്ലെന്നു അവൾ വിശ്വസിച്ചു.

മദർ രോഗിയായി മരണത്തോട് അടുത്തു കിടന്ന ദിവസങ്ങളിൽ മദറിന്റെ മുറിയിൽ ചെറിയ ഒരു സക്രാരിയിൽ പരി. കുർബ്ബാന കൊണ്ടുവന്നു വച്ചിരുന്നു. ഒരു ദിവസം മദറിനെ പരിചരിക്കുവാൻ വന്ന ഹിന്ദു ഡോക്ടർ നോക്കിയപ്പോൾ സക്രാരി കണാത്തുകൊണ്ട് മദറിനെ പരിചരിക്കുന്നവരോടായി ചോദിച്ചു; “അമ്മ നോക്കിയിരുന്ന ആ പെട്ടി എവിടെപ്പോയി? അത് ഇവിടെ കൊണ്ടുവന്ന് വയ്ക്കുക, അമ്മ അതിൽ നോക്കി ശാന്തമായി കിടന്നുകൊള്ളൂ”. ദിവ്യകാരുണ്യ നാമനെ മണിക്കൂറുകൾ നോക്കി ശാന്തമായി കിടക്കുക... അത് വലിയൊരു വിശ്വാസവും സ്നേഹൈക്യപ്രാർത്ഥനയുമാണ്.

വിശുദ്ധർ നമ്മൾ ജീവിക്കുന്നതുപോലെ ജീവിച്ചവരല്ല... അവർ ലോകത്തിന്റെ ആദർശങ്ങളിൽ നിന്നും വീക്ഷണങ്ങളിൽ നിന്നും അകന്നു മാറി നിന്നുകൊണ്ട് ഈശോയുടെ ആദർശങ്ങൾ മുറുകെപിടിച്ചു വ്യത്യസ്തരായി ജീവിച്ചവരാണ്. ലോകം തരുന്ന സുഖഭോഗങ്ങളിൽ മുഴുകാതെ ആത്മീയ കാര്യങ്ങളിൽ ഉണർവും താൽപര്യവും പുലർത്തിയവരാണ്. ഈശോയുടെ ഇഷ്ടമല്ലാതെ ജീവിതത്തിൽ മറ്റൊരു ഇഷ്ടത്തിന്റെയും പിന്നാലെ പോകാത്തവരാണ്, ജീവിതം ബലിയാടിത്തീർത്തവരാണ്.

മദർ തെരേസ മരണത്തിനു തൊട്ടുമുമ്പ് ഒരു ദിവസം ഈശോയുടെ ചിത്രത്തിന് മുമ്പിൽ നിന്നുകൊണ്ട് ഇപ്രകാരം പറയുന്നത് ഒരു സഹോദരി കേട്ടു. “ഈശോയെ, ഞാൻ നിനക്ക് ഒന്നും നിഷേധിച്ചിട്ടില്ല” എന്ന്. നമ്മുടെയും ജീവിതത്തിന്റെ അവസാനം ആത്മയൈര്യത്തോടും വിശ്വസ്തതയോടും കൂടി ഇപ്രകാരം പറയുവാൻ നമുക്കും സാധിക്കട്ടെ.

■

കൊൽക്കത്തയിലെ മദർ തെരേസ

PART - 1

“വരു വരു.... ഞങ്ങളെ രക്ഷിക്കൂ ...

ഈശോയുടെ പക്കലേയ്ക്ക് കൊണ്ടുപോകൂ”

മദർ തെരേസയുടെ ജീവിതത്തിലേക്ക് ഒരു എത്തിനോട്ടം

മാസിഡോണിയൻ റിപ്പബ്ലിക്കൻ തലസ്ഥാനമായ ‘സ്കോപിയെ’ നഗരത്തിലാണ് 1910 ഓഗസ്റ്റ് 26 ന് മദർ തെരേസ ഭൂജാതയായത്. മാതാപിതാക്കളായ നിക്കോളായും ഡ്രാനാബോയാജ്യവും അൽബേനിയായിൽ നിന്നുമുള്ള ഭക്തരായ കത്തോലിക്കരായിരുന്നു. ജനിച്ചതിന്റെ തൊട്ടടുത്ത ദിവസം തന്നെ കുഞ്ഞിന് ജ്ഞാനസ്നാനം നൽകുകയും ‘ഗോൺഷാ ആഗ്നസ്’ എന്ന് പേരിടുകയും ചെയ്തു. അൽബേനിയൻ ഭാഷയിൽ ഗോൺഷാ എന്നതിന് ‘പുമൊട്ട’ എന്നാണർത്ഥം. അവൾ ജനിക്കുമ്പോൾ മുത്ത സഹോദരി ആഗായ്ക്ക് ഏഴുവയസ്സും സഹോദരൻ ലാസറിന് രണ്ടു വയസ്സുമായിരുന്നു പ്രായം. അവരുടെ പിതാവ് വീടിനടുത്തു തന്നെ സ്വന്തമായി ഒരു കട നടത്തിവന്നിരുന്നു. അൽബേനിയൻ ഭാഷയിൽ ‘എന്റെ ആത്മാവിന്റെ അമ്മ’ എന്നർത്ഥം വരുന്ന ‘നാനേലോക്’ എന്നായിരുന്നു കുട്ടികൾ അമ്മയെ സ്നേഹപൂർവ്വം വിളിച്ചിരുന്നത്. ഉത്തമ ഭക്തയായ ബോയാജ്യ ഭവനത്തിന്റെ ആത്മാവായിരുന്ന അവൾ. കുഞ്ഞുങ്ങളെ ചെറുപ്പം മുതലേ പ്രാർത്ഥിക്കാനും ദൈവത്തെ അറിയാനും സ്നേഹിക്കാനും പഠിപ്പിച്ചു. അമ്മയിൽ നിന്നുമാണ് അവർ അയൽക്കാരനെ എങ്ങനെ സ്നേഹിക്കണമെന്ന് പഠിച്ചത്. സഹായം തേടിവരുന്ന ആരേയും ഒരിക്കലും വെറും കൈയ്യോടെ പറഞ്ഞയച്ചിട്ടില്ല. മറ്റുള്ളവരെപ്പറ്റി മോശമായി സംസാരിക്കാൻ ഒരിക്കലും കുഞ്ഞുങ്ങളെ അനുവദിച്ചില്ല. സമയവും സാധനങ്ങളും നഷ്ടപ്പെടുത്താതിരിക്കാനും കള്ളം പറയാതിരിക്കാനും, നല്ല കൂട്ടുകാരെ തെരഞ്ഞെടുക്കുന്നതിൽ ശ്രദ്ധ പുലർത്താനും അവൾ അവരെ പഠിപ്പിച്ചു. ഗോൺഷായ്ക്ക് 9 വയസ്സ് പ്രായമുള്ളപ്പോൾ അപ്രതീക്ഷിതമായി അവളുടെ പിതാവ് മരണമടഞ്ഞു. പിന്നീടുള്ള വർഷങ്ങൾ അവളുടെ അമ്മയെ സംബന്ധിച്ചിടത്തോളം വളരെ ക്ലേശ പൂർണ്ണമായിരുന്നു. കുഞ്ഞുങ്ങളുടെ ആവശ്യങ്ങൾക്ക് പണം കണ്ടെത്തേണ്ടി വന്നു. തുണിത്തരങ്ങൾ എംബ്രോയിഡറി ചെയ്ത് വിൽപന നടത്തുന്ന ഒരു ബിസിനസ് അവൾ ആരംഭിച്ചു. തന്റെ കഴിവും കഠിനലാഭനവും വഴി ജീവിക്കാനാവശ്യ

മായ പണം സമ്പാദിക്കാൻ ഡ്രാനായ്ക്ക് കഴിഞ്ഞു.

അതിസമർത്ഥയും കഠിനദ്ധ്വാനിയും സുന്ദരിയുമായിരുന്നു. ഗോൺഷാ വായിക്കാനും, പാടാനും, അഭിനയിക്കാനും തൽപരയായിരുന്നു അവൾ. എല്ലാ ദിവസവും അമ്മയോടൊപ്പം പള്ളിയിൽപോയി പ്രാർത്ഥിക്കുക പതിവായിരുന്നു. തിരുഹൃദയ ദേവാലയത്തിലെ ക്വയർ ഗ്രൂപ്പിൽ പ്രധാന ഗായികയായിരുന്നു ഗോൺഷായും അവളുടെ ചേച്ചി ആഗായും. അവളുടെ പന്ത്രണ്ടാമത്തെ വയസ്സിൽ ഒരു ദിവസം, തന്നെ അനുഗമിക്കാൻ വിളിക്കുന്ന ദൈവസ്വരം ഹൃദയത്തിൽ അവൾ ശ്രവിച്ചു. വർഷങ്ങൾക്കുശേഷം മറ്റുള്ളവർ മദറിനെപ്പറ്റി ചോദിച്ചപ്പോൾ മദറിന്റെ മറുപടി ഇങ്ങനെയാണിരുന്നത്. “എനിക്കറിയാമായിരുന്നു എന്റെ ദൈവവിളി പാവങ്ങൾക്കുവേണ്ടിയുള്ളതാണെന്ന്. മിഷൻ രാജ്യങ്ങളിൽ പോയി ക്രിസ്തുവിന്റെ ജീവിതം ജനങ്ങൾക്ക് കൊടുക്കുവാനാണ് ഞാനാഗ്രഹിച്ചത്”. 18-ാം വയസിൽ ദൈവം തന്നോടാവശ്യപ്പെടുന്നത് നിറവേറ്റാനുള്ള സമയമായെന്ന് അവൾക്ക് പൂർണ്ണബോധ്യമായി. മാത്തിൽ ചേരാനുള്ള ആഗ്രഹം പ്രകടിപ്പിച്ചുകൊണ്ട് “ബ്ലസ്സഡ് വെർജിൻ മേരി” ഇൻസ്റ്റിറ്റ്യൂട്ടിലേക്ക്, അവൾ എഴുതി. ഈ മാം തന്നെ തെരഞ്ഞെടുക്കാനുള്ള കാരണം അവർക്ക് ഇന്ത്യയിൽ മിഷൻ പ്രവർത്തനം ഉണ്ടായിരുന്നതുകൊണ്ടാണ്. തന്റെ അമ്മയോട് വിട പറയുക എന്നത് ഏറെ വേദനാപൂർണ്ണമായിരുന്നു. എന്നാൽ അവളുടെ അമ്മയുടെ ഉപദേശം ഇതായിരുന്നു. “നിന്റെ കരങ്ങൾ ഈശോയുടെ കരങ്ങളിൽവെച്ച് അവനോടൊപ്പം നടക്കുക. ഒരിക്കലും തിരിഞ്ഞു നോക്കരുത്”. അങ്ങനെ 1928 സെപ്റ്റംബറിൽ റെയിൽവേ സ്റ്റേഷനിലെ വിതുമ്പുന്ന ഒരു വിടപരയലിനുശേഷം അവൾ അയർലണ്ടിലെ ഡബ്ലിനിലുള്ള റാത് ഫാനാം ആബിയിലേക്ക് യാത്രതിരിച്ചു. അവിടെ 2 മാസം ഇംഗ്ലീഷ് പഠനത്തിനായി ചെലവഴിച്ചു. ഒരു നവജീവിതം തുടങ്ങുന്നതിന്റെ അടയാളമായി ‘സിസ്റ്റർ തെരേസ’ എന്ന് പേര് സ്വീകരിക്കുകയും ചെയ്തു. കുടുംബത്തിൽ നിന്നും ഒത്തിരി അകലെ മറ്റൊരു രാജ്യത്തുള്ള ജീവിതം അത്ര എളുപ്പമായിരുന്നില്ലെങ്കിലും തന്റെ ഹൃദയത്തിൽ എന്തെന്നില്ലാത്ത ആനന്ദവും സമാധാനവും അവൾ അനുഭവിച്ചുകൊണ്ടിരുന്നു.

1928 ഡിസംബറിൽ അയർലണ്ടിൽ നിന്നും മറ്റു മൂന്നു കന്യാസ്ത്രീകളോടൊപ്പം സി. തെരേസ ബംഗാളിലെ ലൊറേറ്റോ കോൺവെന്റിലേക്ക് യാത്ര പുറപ്പെട്ടു. അവരുടെ കപ്പൽ കൊളംബോയിലും മദ്രാസിലും നിർത്തിയ ശേഷം 1929 ജനുവരി 6 ന് കൽക്കട്ടയിലെത്തിച്ചേർന്നു. അവർണ്ണനീയമായ സന്തോഷത്തോടെയാണ് അവൾ ബംഗാൾ മണ്ണിൽ കാലു കൃത്തിയത്. ഡാർജിലിങ്ങിലേക്കാണ് അവളെ ആദ്യം അയച്ചത്. അവിടെ നോവിസ്

ആയി 2 വർഷം പ്രാർത്ഥനയിലും പഠനത്തിലും സന്യാസജീവിതത്തിലേക്കുള്ള തയ്യാറെടുപ്പുകൾ നടത്തി. ഇതിനിടെ ഹിന്ദിയും ബംഗാളിയും അവൾ പഠിച്ചെടുത്തു. 1931 മെയ് 25-ന് ഒരു പ്രത്യേക ചടങ്ങിൽ സി. തെരേസ അവളുടെ പ്രഥമ വ്രതവാഗ്ദാനം ചെയ്തു. സി. തെരേസ താൻ പൂർണ്ണമായും ദൈവത്തിന് സമർപ്പിതയാണെന്നതിന്റെ അടയാളമായി സഭാവസ്ത്രമായ കറുത്ത ഉടുപ്പും കറുത്ത ശിരോവസ്ത്രവും സ്വീകരിച്ചു “എന്റെ ജീവിതത്തിലെ സുപ്രധാനദിനമാണിത്. ഞാൻ പൂർണ്ണമായും ക്രിസ്തുവിന്റേതായി മാറി” അവൾ പറഞ്ഞു. ആദ്യവ്രതമെടുത്ത ഉടൻ വി. തെരേസയെ കൽക്കട്ടയിലെ ലൊറേറ്റോ കോൺവെന്റിലേക്ക് അയയ്ക്കപ്പെട്ടു. അവിടെ സെന്റ് മേരീസ് ബംഗാളി മീഡിയം സ്കൂളിൽ അദ്ധ്യാപികയായി. ഭൂമിശാസ്ത്രവും വേദപാഠവും പഠിപ്പിക്കാനാരംഭിച്ചു. വിദ്യാർത്ഥികൾക്കു വളരെ ഇഷ്ടപ്പെട്ട ഒരു അദ്ധ്യാപികയായി മാറി. കായികാഭ്യാസ വേളയിൽ പെൺകുട്ടികൾക്ക് ബസ്കറ്റ്ബോൾ, വോളിബോൾ, ഓട്ടമത്സരം തുടങ്ങി പല ഇനങ്ങളും കളിക്കേണ്ടതെങ്ങനെയെന്ന് കാണിച്ചുകൊടുത്തു. ദൈവം അവരെ എത്രയധികം സ്നേഹിക്കുന്നുണ്ടെന്ന് കാണിച്ചുകൊടുത്തു. ത്യാഗങ്ങൾ ചെയ്യുന്നതിന്റെ മൂല്യവും അത് ദൈവത്തിന് നമോടുള്ള സ്നേഹം തിരികെ കൊടുക്കുവാനുള്ള അവസരമാണെന്നും അവൾ പഠിപ്പിച്ചു. കുട്ടികളുടെ ഒഴിവു സമയങ്ങളിൽ തന്റെ ചില വിദ്യാർത്ഥികളെ പാവങ്ങളെ സന്ദർശിക്കാനായി ചേരിയിലേക്ക് കൊണ്ടുപോയി. തെരുവു കുട്ടികളുമായി അവർ ലഘുഭക്ഷണങ്ങൾ പങ്കുവെച്ചു. സി. തെരേസ തന്റെ ദൈവവിളിയെ ഏറെ സ്നേഹിച്ചു. 1937 മെയ് 24ന് അവർ നിത്യവ്രതമെടുത്തു. ഈ സമയം മുതൽ സി. തെരേസ, ‘മദർ തെരേസ’ എന്ന് വിളിക്കപ്പെട്ടു.

അദ്ധ്യാപനം തുടർന്ന് മദർ 1944-ൽ സെന്റ് മേരീസ് സ്കൂളിന്റെ പ്രിൻസിപ്പലായി, അതോടൊപ്പം ഒരു ഇന്ത്യൻ കന്യാസ്ത്രീ സമൂഹമായ ‘ഡോട്ടേഴ്സ് ഓഫ് സെന്റ് ആൻ’ - ന്റെ മേൽനോട്ടക്കാരിയായി. ലൊറേറ്റോ മാവുമായി ബന്ധപ്പെട്ട ഒരു സഭയായിരുന്നു ഇത്. 1942-ൽ മദർ ദൈവത്തോട് ഒരു പ്രത്യേക വാഗ്ദാനം ചെയ്തിരുന്നു. ദൈവം തന്നോട് ചോദിക്കുന്നതൊന്നും ഒരിക്കലും നിരസിക്കുകയില്ലെന്നും, എത്ര ബുദ്ധിമുട്ടുള്ളതാണെങ്കിലും കഴിവതും വേഗം ചെയ്യണമെന്നുമായിരുന്നു അത്.

To be continued in the next issue.

Compiled by : Rosy Jose, Mother Teresa Unit

Source : കൽക്കട്ടയിലെ മദർ തെരേസ, Published by Missionaries of Charity

നിങ്ങളാണോ ദൈവം?

Jaise Joseph, Cherupushpam Unit

ഒരിക്കൽ മദർ തെരേസ ഒരു ബേക്കറിയിൽ നിന്ന് കുറെയേറെ കേക്കുകൾ വാങ്ങി ഓരോന്നായി വണ്ടിയിൽ കയറ്റി വയ്ക്കുകയായിരുന്നു. ഇത് നോക്കി നിന്ന ദരിദ്രബാലന്റെ മുഖം മദർ തെരേസയുടെ ശ്രദ്ധയിൽപ്പെട്ടു. മദർ തെരേസാ സ്നേഹത്തോടെ ആ കുഞ്ഞിനെ അടുത്തു വിളിച്ച് ഒരു കേക്ക് അവന്റെ കയ്യിൽ വെച്ചുകൊടുത്തു. അവൻ കേക്ക് തിന്നാൻ ശ്രമിക്കാതെ മദറിനെ തന്നെ നോക്കി നിന്നു. ഇത് കണ്ട മദർ അവന്റെ കൈയ്യിൽ ഒരു കേക്കു കൂടി വെച്ചുകൊടുത്തു. നനഞ്ഞ മിഴികളോടെ മദറിനെ നോക്കി അവൻ ചോദിച്ചു, “നിങ്ങളാണോ ദൈവം?”.

പട്ടിണിയിൽ നട്ടം തിരിഞ്ഞ ആ ദരിദ്രബാലൻ അവനു ലഭിച്ച കേക്ക് ആക്രാന്തത്തോടെ വെട്ടിവിഴുങ്ങാതെ, അവന്റെ ചെറിയ അറിവിൽ മദർ തെരേസയിൽ ദൈവത്തെ ദർശിച്ച പ്രവർത്തി നമുക്ക് പരിചിതനത്തിനു വിഷയമാക്കാം. ആ കേക്ക്, ബാലന് ലഭിച്ച ഒരു അനുഗ്രഹമാണ്. മറ്റു പല രേയും അപേക്ഷിച്ച് നമ്മുടെ ജീവിതം എത്രയോ അനുഗ്രഹിക്കപ്പെട്ടതാണ്. പലപ്പോഴും നാം അനുഗ്രഹം ആസ്വദിക്കുക എന്നതിൽ കവിഞ്ഞ്, നന്ദിയുടെ വാക്കുകളോ, പ്രവർത്തികളോ, ജീവിതമോ നമ്മിൽ നിന്നും ഉണ്ടായിട്ടുണ്ടോ? നമുക്ക് ലഭിച്ച നന്മകൾ ദൈവത്തെ അനുസ്മരിക്കുവാൻ കാരണമാകുന്നുണ്ടോ?

സിംഹക്കുഴിയിൽ പട്ടിണി കിടന്ന ദാനിയേലിന്റെ അടുത്തേക്ക് ഭക്ഷണവുമായി ഹബക്കൂക്ക് പ്രവാചകനെ മാലാഖയെത്തിച്ചപ്പോൾ ദാനിയേൽ പറഞ്ഞു. “ദൈവമേ അങ്ങ് എന്നെ ഓർമ്മിച്ചിരിക്കുന്നു. അങ്ങയെ സ്നേഹിക്കുന്നവരെ അങ്ങ് ഉപേക്ഷിച്ചിട്ടില്ല”.

ദാനിയേലിനെപ്പോലെ, ആ ദരിദ്ര ബാലനെപ്പോലെ ഓരോ അനുഗ്രഹവും, നമ്മെ ദൈവ ചിന്തയിലേക്ക് നയിക്കുവാൻ പ്രാപ്തരാക്കട്ടെ. നമുക്ക് പ്രാർത്ഥിക്കാം, അനുഗ്രഹത്തെക്കാൾ ഉപരിയായി അനുഗ്രഹദാതാവായ അങ്ങയിലേക്ക് ശിരസുകളുയർത്തുവാൻ പാപികളായ ഞങ്ങളെ സഹായിക്കണമേ എന്ന്.

A Way To Sanctity – 20

SAINT HERMENEGILD

Leovigild, the first King of Spain had two children, Hermenegild and Recared. The King believed in Arianism (people who deny the divinity of Christ) and brought up his children in the Arian heresy. Hermenegild grew up and married the daughter of the King of Austrasia, and embraced the true Catholic faith. When he did this, his father who was the King disinherited him, and he was deprived of all royal rights. The King tried to change the mind of his son to return to Arianism, but Hermenegild refused and was thrown into the prison.

Tortures and bribes were in turn employed to shake his faith, but Hermenegild wrote to his father that he regarded the crown as nothing, and preferred to lose scepter and life rather than betray the truth of God. In the year 585, on Easter night, an Arian Bishop entered his cell and promised him his father's pardon if he would receive Communion from his hands. Hermenegild indignantly rejected the offer and the King got so angry and ordered the soldiers to kill his son. Hermenegild knelt with joy for his death-stroke, praying for his persecutors. The same night a light streaming from his cell told the Christians keeping vigil nearby that the martyr had won his crown and was celebrating the Resurrection of the Lord with the saints in glory. His feast falls on April 13. Thus Hermenegild stood firm in the faith and received a martyr's crown.

King Leovigild, on his death-bed, was changed interiorly. He had been witness to the miracles that had occurred after his son's cruel death and he told his son and successor to seek out saint Leander, whom he himself had persecuted. The King said Recared should follow Hermenegild's example, and be received by the bishop in the church. Recared did so, but his father himself had no courage to renounce the false faith publicly. After his father's death, the new King laboured so earnestly for the extirpation of Arianism and he brought over the whole nation of the Visigoths to the Church.

Mother Teresa's message: Spread your love everywhere you go

Walk the path of love and kindness, and joy will be your constant companion. Don't ever underestimate the power of kindness. "Random acts of kindness" may be just a slogan, but it has caught on all around the country and world for a reason. Doing lovely things for others for no reason has so many rewards. In an instant, the best of our humanity and heart comes forward. Acts of kindness connect our heart to the heart of another person and create bridges over which our love can flow. Every day presents us with hundreds of opportunities to practise kindness toward our fellow humans. Seize these moments and discover how wonderful it feels.

At the home for the dying which the Missionaries of Charity have in Calcutta there was a man who had cancer, his body half-consumed by the sickness. Everyone had abandoned him as a hopeless case. Mother Teresa came near him to wash him tenderly. She encountered, at first, only the sick man's disdain. "How can you stand my body's stench?" he asked. Then, quite calmly the dying man said to her, "You're not from here. The people here don't behave the way you do." Several minutes went by. And then the terminally ill man murmured a typical Indian expression: "Glory to you, woman." "No," replied Mother Teresa. "Glory to you who suffer with Christ." Then they smiled at each other. The sick man's suffering seemed to stop. He died two days later.

According to Mother Teresa, suffering by itself is nothing. But suffering as a share in Christ's Passion is a great gift. "Man's greatest gift is the possibility of sharing Christ's Passion. Yes, it is a gift and a sign of God's love. This is the way the Father showed his love for the world: giving us his Son to die for us. This is the way Christ showed that the greatest gift is love: he gave himself in suffering for us," she said.

When Mother Teresa started her work with the dying destitute she was in desperate need of a place in which to care for them. Local authorities in Calcutta offered her a section of the temple to the

goddess Kali, which, though originally intended for the temporary housing of pilgrims, had become a hangout for thieves, drug addicts, and pimps. When the news circulated that the temple was being used by a woman and a foreigner and that she was trying "to convert the poor to Christianity," groups of people protested at city hall. Others went to the nearest police station to demand that the woman be evicted. The police commissioner promised to do just that, but wanted first to personally check things out.

When the police commissioner went to see Mother Teresa, she was caring for a poor sick man by putting potassium permanganate on wounds from which worms were crawling out. The stench was unbearable. Mother Teresa treated the officer with respect and offered to show him about. He answered that he preferred to look around on his own. When he came out he met some of the people who had complained about Mother Teresa and said, "I gave you my word that I would throw this woman out of here, and I would like to keep it. But, before I do so, you will have to get your mothers and sisters to do what she does. I make that the only condition for exercising my authority."

Mother Teresa said, "By blood, I am Albanian. By citizenship, an Indian. By faith, I am a Catholic nun. As to my calling, I belong to the world. As to my heart, I belong entirely to the Heart of Jesus."

Compiled by :

Sherin Ukan, Sacred Heart Unit

Bible Quiz Answers (July - August 2016)

- | | |
|---------------------|------------------|
| 1. John the Baptist | 6. Bartimaeus |
| 2. Galilee | 7. Olives |
| 3. Mother in law | 8. Open up |
| 4. Alphaeus | 9. Elijah, Moses |
| 5. Sabbath | 10. Fire |

With Best Compliments from :

J. A. Devassy

A-702, Meridian CHS Ltd, Plot No. 25, 26 & 27,
Sector - 6, Nerul West, Navi Mumbai - 400 706.

Mob.: 98199 23438

ഓർമ്മിക്കാൻ ... ആചരിക്കാൻ ...

സെപ്റ്റംബർ 2016

- 2 ആദ്യവെള്ളി
- 5 വാഴ്ത്തപ്പെട്ട മാർ തെരേസാ
- 8 പ. ക. മറിയത്തിന്റെ പിറവിത്തിരുന്നാൾ
- 13 വി. ജോൺ ക്രിസോസ്തം
- 14 വി. കുരിശിന്റെ പുകഴ്ച
- 21 വി. മത്തായി ശ്ലീഹാ
- 27 വി. വിൻസെന്റ് ഡി. പോൾ
- 29 മാലാഖമാരായ മീഖായേൽ, ഗബ്രിയേൽ, റഫായേൽ
- 30 വി. ജറോം

ആഗസ്റ്റ് 2016

- 1 വി. കൊച്ചുത്രേസ്യ
- 2 കാവൽമാലാഖ
- 4 വി. ഫ്രാൻസിസ് അസ്സിസ്സി
- 7 ആദ്യവെള്ളി
- 15 അവിലായിലെ വി. ത്രേസ്യ
- 16 വാഴ്ത്തപ്പെട്ട തേവർ പറമ്പിൽ കുഞ്ഞച്ചൻ
മിഷൻ ഞായർ
- 17 അന്ത്യോക്യയിലെ വി. ഇഗ്നേഷ്യസ്
- 18 വി. ലൂക്കാ സുവിശേഷകൻ
- 28 വി. ശിമയോൻ, വി. യൂദാ തദ്ദേവൂസ് ശ്ലീഹന്മാർ

Newly born in Christ Jesus

Rhea - d/o Mr. Poulouse Moolan and Mrs. Sumy Poulouse from St. Thomas Unit on August 27, 2016.

Called for Eternal reward

Mr. M.D John from Holy Trinity Unit on July 28, 2016
Mrs. Rosanna Varghese from St. Dominic Savio Unit on August 21, 2016

Hearty welcome to new family members :

1. Mr. Santosh Abraham and family in Holy Family unit
2. Mr. James John Manikulam and family in Ulwe
3. Mr. Jeesan Abraham and family in St. Francis Xavier Unit
4. Mr. Gineesh Antony and family in St. Jude unit

Farewell and heartfelt gratitude to...

1. Mr. V. C. Mathai (Benny) and family, (St. Alphonsa Unit) shifting their residence to Immaculate Conception Church, Dombivli East
2. Mr. Jonet and family (St. Chavara Unit), shifting their residence to St. Joseph's Church, Akurdi.
3. Mr. Joseph Nenmani and family (St. George Unit), shifting their residence to St. George Church, Panvel
4. Mr. Joseph Vadaparampil and family (Holy Trinity Unit), shifting their residence to Infant Jesus Church, Kharghar
5. Mr. Antony Mathew and family (St. Alphonsa Unit), shifting their residence to Carmelamatha Church, Keraloor, Mundoor.

Inviting articles for the next issue of

Viva Teresa (Nov - Dec. 16)

Subject : Holy Family

The articles written in English must be send to

vivateresabulletin@gmail.com

'Don't let the world change your smile, use your smile to change the world'

Sincy Thomas, Don Bosco Unit

Anamika was driving to a city shopping mall. At one of the traffic signals as she waited for the signal to turn green, she noticed a van full of policemen on duty. One policeman sitting in the front smiled at her. She smiled back. She drove to the mall, and was standing in the queue at one of the department stores, waiting for her billing. The lady in front of her, had a basket full of goodies to be billed and when she saw Anamika, she smiled. Anamika smiled back. She went to the food court to quell her hunger pangs and when she walked across a particular food stall, the sales boy smiled and asked her to try out their pizza. She again smiled back.

Anamika came back tired. As she entered her building, she saw an old couple going out. She smiled at them, and they smiled back. She entered the lift and smiled at the liftman. He smiled back. She smiled at her neighbours in the lift, she smiled as the maid opened the door of her house...

Job 8:21 in Bible says, "He will yet fill your mouth with laughter, and your lips with shouting." This is a great verse, because it declares that it is the Lord that fills our mouths with laughter.

Indians speak a record 1,652 languages, and an individual at the best may speak three to four languages. But did you know that we all smile in the same language? I want to ask you one question. Did you smile today? Ask yourself again: did you smile today? In fact, after asking this question, some of us may try and recollect how many times we smiled since the crack of the dawn. Can't we smile often enough that we don't have to try hard to recollect our last smile?

Smile is contagious. But in our busy life, sometimes we forget to smile. Charlie Chaplin once said, "I have many problems in my life. But my lips don't know that. They always smile." The smile on my face may not always mean that my life is absolutely perfect. We all have our own set of problems, tension, stress, busy schedules etc, but one smile gives an impression that I appreciate what I have and what all

God has blessed me with.

We can never estimate the pain a person is going through, daily. Frankly speaking, we all are struggling, we all have problems, we all are busy... and smile is one of the ways to not let the world know that.

Pope Francis once said, "I cannot imagine a Christian who does not know how to smile. May we joyfully witness to our faith." But the big question is: what does this smile actually do to us, and do to the people around us.

Smile can keep us happy, smile can make others happy. Smile is a positive emotional symbol for others around us, just like a frown on our face is a negative emotional symbol for others. Smile actually generates positive emotions within us. Smile attracts us to others. A smiling person always draws people to him/her. Smile is highly contagious. It does not have any age or position barriers. The policeman smiled at Anamika as she turned her car, and she smiled back. When Anamika smiled at the liftman, he smiled back. Smile is contagious and it's simply good enough. So please confidently try and spread it to others. Smile has healing powers. Sometimes a smile may brighten up someone's day, you never know.

It's very difficult to smile when we are sad and upset. It's understood. But a smile just helps us to shift into a better mood. Smile tries to show the world that you are happy. We have worries, fear, pain, problems, busy schedules etc and the one simple PASSWORD to break it is a SMILE.

Nowadays, generally some people only smile when they take a selfie on their latest Android phone. They smile when they have to pose those photos on Facebook and WhatsApp. Should our smile be reduced to selfies, Facebook posts and WhatsApp profile pictures? We buy so many pretty things to wear, but the prettiest thing that you need to wear is a smile.

Psalm 126:2 says, "then our mouth was filled with laughter, and our tongue with shouts of joy; then they said among the nations, the Lord has done great things for them." Remember that it is God who does great things for us. Celebrating that fact will fill us with laughter and joy.

To all those who have been practicing this wonderful smile therapy in their life, I would tell them to continue spreading this contagious SMILE. The world around is smiling because of you.

SEPTEMBER - 2016

SUN.	MON.	TUE.	WED.	THU.	FRI.	SAT.
				1 2Pet.2;4-10 Mk.8;11-21	2 1pet.2;19-25 Lk.13;6-9	3 1Pet.2;11-19 Mt.8;5-13
4 Is.32;1-8 Phil.1;12-25 Mt.13;24-30	5 Jas.2;14-17 Lk.8;22-25	6 1Jn.2;12-17 Lk.6;27-36	7 Eph.2;1-10 Lk.21;25-33	8 Rev.12;1-6 Mt.1;1-16	9 Phil.1;5-11 Mt.9;14-17	10 1Thes.5;23-28 Mt.24;45-51
11 Is.33;13-24 Phi.2;1-11 Mt.4;12-17	12 Phil.4;10-14 Mt.5;43-48	13 2Pet.3;1-7 Mk.4;1-9	14 1Cor.1;18-25 Lk.24;13-27	15 1Tim.1;12-17 Mt.25;31-40	16 2Tim.2;1-7 Lk.4;31-37	17 Col.1;24-29 Lk.15;1-7
18 Is.25;1-8 Phil.3;1-11 Mt.17;14-21	19 1Jn.5;13-21 Jn.8;39-47	20 Rom.3;1-8 Mt.10;26-33	21 Heb.11;23-26 Mt.9;9-13	22 2Pet.2;20-22 Mt.11;11-19	23 2Pet.1;20-23 Mt.15;1-9	24 1Thes.1;4-8 Lk.8;16-21
25 Is.26;1-19 Phil.4;4-9 Mt.15;21-28	26 Phil.1;21-26 Mk.8;31-38	27 Tit.2;11-14 Mk.9;42-48	28 2Thes.3;6-12 Lk.9;1-6	29 Rev.12;7-12 Jn.1;43-51	30 Titus2;6-10 Mt.13;44-52	

OCTOBER - 2016

SUN.	MON.	TUE.	WED.	THU.	FRI.	SAT.
30 Is.6;1-8 1Cor.13;1-13 Mt.16;13-19	31 Jas.3;6-12 Lk.20;1-8					1 2Tim.4;6-8 Mt.26;6-13
2 Is.33;2-10 1Cor.14;26-33a Mt.18;1-9	3 2Tim.2;8-13 Mk.6;18-29	4 2Tim.2;21-26 Mt.5;13-16	5 Heb.2;1-14 Lk.20;20-26	6 2Jn.4-11 Jn.5;39-47	7 2Tim.1;1-7 Lk.21;7-19	8 2Tim.1;8-14 Lk.10;17-21
9 Is.40;12-17 2Cor.2;12-17 Mt.20;1-16	10 Tit.3;1-7 Lk.10;38-42	11 Heb.4;1-11 Lk.11;14-23	12 1Cor.1;24-31 Lk.11;24-26	13 Heb.10;1-10 Lk.9;28-36	14 1Pet.3;1-7 Lk.20;27-40	15 Colo.2;20-3;4 Jn.14;18-24
16 Is.41;1-7 Gala.5;16-26 Lk.8;41b-56	17 Heb.10;19-25 Mt.18;10-14	18 Colo.4;10-15 Lk.10;1-9	19 Heb.11;11-22 Lk.11;37-42	20 Rom.14;10-13 Mt.25;1-13	21 Heb.2;5-9 Lk.16;1-8	22 Heb.12;1-11 Lk.9;18-20
23 Is.41;8-16 Gala.6;1-10 Mt.8;23-34	24 Heb.2;10-18 Mt.24;3-14	25 1Thes.4;9-12 Jn.11;1-16	26 1Cor.15;35-41 Mt.25;14-30	27 Heb.4;12-13 Lk.9;46-48	28 Eph.6;10-17 Jn.15;18-25	29 Jud.5;1-7 Jn.9;17-23

ഓണപ്പുരാണം

P. M. Jose, Holy Family Unit

പത്തുകർക്കിടകമാസം പോയി, മാനം വെള്ള പട്ടുടുത്തു
പൊന്നിൻ ചിങ്ങം പുഞ്ചിരിച്ച് വരവായല്ലോ
ആവണി നിലാവലകൾ ആലവട്ടം വീശി നിന്നു
അത്തപുക്കൾ വിടരാൻ കാത്ത് വെമ്പി നിൽക്കുന്നു.

കൊച്ചുമക്കൾ പു പറിയ്ക്കാൻ കുട്ടകളും, വട്ടിയുമായ്
കാവുകളും, കാടുകളും തേടി നടന്നു
കാക്കപൂവ്, കണ്ണാന്തളി, തുമ്പപൂവ്, ചെത്തിപൂവും
കാട്ടുമുല്ല പൂക്കൾ കൊണ്ട് കുട്ട നിറഞ്ഞു.

തിത്തി താരാ... തി തൈതക... തിമി... തക തിമിയോം
അത്തം പൊട്ടി വിരിഞ്ഞാൽ പിന്നെ മുറ്റത്തൊക്കെ പൂക്കളുമായി
അത്തം പത്തിന് പൊന്നോണത്തിൻ ആരവുമായല്ലോ
പുന്നെല്ലിൻ പൂമണവും പേരി ഉത്രാട തിരുസന്ധ്യ വിരിഞ്ഞു.

പൊന്നിൻ കോടി പൂടവയുടുത്ത് തിരുവോണം വന്നു
തിരുവോണത്തിൻ പൂലരിയിലാകെ ദശപുഷ്പങ്ങൾ പൂക്കളമെഴുതി
തിരുമുറ്റത്തായ് ഓണത്തപ്പനെ കണികാണൻ വെച്ചു
പട്ടുടുത്ത്, ഓലക്കുടയും, കുടവയറും, പൊൻതൊപ്പിയുമായി

മുറ്റത്തുള്ള പൂക്കളമൊക്കെ വാടിയുണങ്ങാറായ്
ഓണപാട്ടും, ഊഞ്ഞാലാട്ടം, കൈകൊട്ടി കളിയെല്ലാം തീർന്നു
ഓണത്തപ്പൻ വന്നില്ലല്ലോ, പൂക്കണി കാണാനായ്
കൈക്കുലിയ്ക്കും കാശില്ലാതെ, ആധാർകാർഡും സ്പോൺസറുമില്ല

ഓണത്തപ്പനെ ചെക്ക്പോസ്റ്റിൽ തടഞ്ഞുവെച്ചു
ഓണത്തപ്പൻ വൈകി വരുന്ന വാർത്ത പറന്നു നാടു മുഴുക്കെ
അണിയറയാകെ പട്ടുടുത്ത്, പുതുമാവേലികളായ്
കിരീടം വെച്ച്, തൊപ്പിക്കുടയും മൊബൈലുമായി

നാട്ടിൽ മൊത്തം വേഷമണിഞ്ഞ ഓണത്തപ്പന്മാർ
തിത്തിത്താരാ... തിതൈ... തക തിത്തിത്താരാ തിമിയോം

“ആ യുഗത്തിൽ നിന്നും 'E' യുഗത്തിലേക്ക്

Lalson George Chiramel, Holy Family Unit

PART - 1

ഏതാണ്ട് മുപ്പതു വർഷങ്ങൾക്കു മുമ്പുള്ള എന്റെ കൊച്ചുഗ്രാമത്തിലേക്ക് നമുക്കൊന്നിച്ച് ഒരു യാത്ര ചെയ്യാം. ഞായറാഴ്ചകളിൽ രാവിലെ മഹാഭാരതവും രാമായണവും വൈകിട്ട് ദൂരദർശനിലെ സിനിമയും കാണുവാനായി വാസുചേട്ടന്റെ വീട്ടിലേക്ക് ഓടിയെത്തിയിരുന്നു ഞങ്ങൾ സമീപവാസികൾ. എല്ലാവരും ഒത്തൊരുമിച്ച് ഒരു കൊച്ചു സിനിമ തീയേറ്റർ തന്നെ അവിടെ സൃഷ്ടിച്ചിരുന്നു. പരസ്യത്തിന്റെ ഇടവേളകളിൽ കളിയും ചിരിയും. ചിലപ്പോഴൊക്കെ അവിടെനിന്നും പങ്കിട്ടു കഴിച്ചിരുന്ന ഉണ്ണിയപ്പത്തിന്റെ രുചി ഇന്നും എന്റെ ഓർമ്മയിലുണ്ട്. ആത്മാർത്ഥത നിറഞ്ഞ സൗഹൃദങ്ങൾ പങ്കുവെച്ച ആ കാലത്തിലൂടെന്നു നമുക്ക് സഞ്ചരിക്കാം.

രണ്ടും മൂന്നും കി. മീ. നടന്ന് പള്ളിയിലും പള്ളിക്കൂടത്തിലും കൂട്ടുകാർ ഒന്നിച്ച് കളിക്കുകയും പഠിക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്ത ആ കുട്ടിക്കാലം നമുക്കൊക്കെ സുപരിചിതമാണല്ലോ. സ്കൂൾ കഴിഞ്ഞുവന്നാൽ ചിലപ്പോൾ പാടത്ത് ഫുട്ബോൾ കളി അല്ലെങ്കിൽ ഗോലികളി, കിളിമാസ്, കുട്ടിയും കോലും, എന്നിങ്ങനെ പോകുന്നു ആ വിനോദങ്ങൾ. സന്ധ്യാനേരം 7 മണിക്ക് പള്ളിയിൽ മണിയടിക്കുമ്പോൾ കളിയെല്ലാം കഴിഞ്ഞ് കൊണ്ട് നമസ്കാരത്തിനായി വീട്ടിൽ എത്തിയിരുന്നു അന്നത്തെ കുട്ടികൾ. പിന്നെ, അദ്ധ്യാപകരുടെ അടിയെ പേടിച്ച് പാഠപുസ്തകത്തിലൂടെ കുറച്ചുനേരം. രാത്രി ഏതും ഒത്തൊരുമിച്ച് കുടുംബ പ്രാർത്ഥനയും അത്താഴവും. പരസ്പരം കുശലങ്ങൾ പറഞ്ഞ് ഭക്ഷണം പങ്കുവെച്ച് അത്താഴം കഴിച്ച് സുഖമായി ഉറങ്ങിയിരുന്ന ആ കാലം.

കെട്ടുപ്രായമെത്തിയ മക്കളുള്ള വീടുകളിൽ വിവാഹ ദല്ലാളായി മേരിചേച്ചിയോ ലോനപ്പൻ ചേട്ടനോ വന്നിരുന്ന ആ കാലഘട്ടം. വരന്റെയും വധുവിന്റെയും കുടുംബമഹിമയും സ്വഭാവവും ജീവിതാന്തസ്സും നേരിട്ട് കണ്ട് മനസ്സിലാക്കി പറഞ്ഞു തന്നിരുന്നു അവർ അന്ന്. അദ്ധ്യാപകരേയും മുതിർന്നവരേയും എല്ലാം തന്നെ ഒട്ടേറെ ബഹുമാനിച്ചിരുന്നു അന്ന് ആ തലമുറ. ജന്മദിനങ്ങളിൽ പള്ളിയിൽ പോയി പ്രാർത്ഥിച്ച് നാരങ്ങ മിഠായി വാങ്ങിച്ച് പങ്കുവെച്ചിരുന്ന എന്റെ കുട്ടിക്കാലം. മറുപടിയായി പുഞ്ചിരി തൂകി ആശംസകൾ നേർന്ന് ബന്ധുക്കൾ സന്തോഷം പങ്കുവെച്ച ആ ദിനങ്ങൾ. അക്കാലത്ത് തൊട്ടടുത്ത ഗ്രന്ഥശാലയിൽ പോയി പുസ്തകങ്ങൾ വായിച്ച് അറിവുനേടി സംശയം തീർത്ത് മത്സര

പരീക്ഷകൾക്കായി ഓടി നടന്നിരുന്നു. പഠനത്തിനായി പലപ്പോഴും കൂട്ടുകാരുടെ പുസ്തകങ്ങൾ കടംവാങ്ങിയും കടകളിൽ നിന്നും പഴയ പുസ്തകങ്ങൾ വിലക്കു റവിൽ വാങ്ങിയും ശീലിച്ചിരുന്ന ആ കൗമാരക്കാലം. വീട്ടിൽ വെറുതെയിരിക്കു വേഗം ഒരുപാട് പഴയ പുസ്തകങ്ങളും നോവലുകളും കഥകളും വായിച്ചു രസിച്ചിരുന്ന ആ സുവർണകാലം. പലപ്പോഴും ഡാക്കിനിയമ്മുമ്മയെയും ലൂട്ടാപ്പിയെയും ചിത്തപറഞ്ഞ് മായാവിയുടെ പുതിയ തന്ത്രങ്ങളെ അഭിനയിച്ച് പ്രോത്സാഹിപ്പിച്ച് സുഖിച്ചിരുന്ന ആ കുട്ടിക്കാലം. സൈക്കിളിന്റെ ചക്രത്തിന്റെ കമ്പികൾക്ക് സമീപം ബലൂൺ വീർപ്പിച്ച് കെട്ടി, സൈക്കിൾ ഓടിച്ച് 'ഹീറോയിസ്' കാണിച്ചിരുന്ന ആ കുരുന്തുകാലം ഇന്നത്തെ തലമുറയ്ക്ക് അറിഞ്ഞുകൂടാ.

സമീപത്ത് ഒരു വിവാഹമോ മരണമോ അല്ലെങ്കിൽ ഏതെങ്കിലും ആപത്തോ വന്നു പെട്ടാൽ നമ്മൾ ഓടി കൂടിയിരുന്നു. വിവാഹത്തിന്റെ ഭക്ഷണവും പന്തലും വധുവരന്മാരുടെ ഇരിപ്പിടം ഭംഗിയാക്കലും എല്ലാം ഒത്തൊരുമിച്ച് ചെയ്ത് ഐക്യമായിച്ചു കഴിഞ്ഞുപോന്ന ആ സൗഹൃദ കൂട്ടായ്മ കാലഘട്ടം. വീടുകളിലെ ഏതെങ്കിലും തരത്തിലുള്ള പിണക്കങ്ങളും പ്രശ്നങ്ങളും കാരണവന്മാർ തന്നെ ഇടപെട്ട് പരിഹാരം കണ്ടിരുന്നത്, ആ കാലഘട്ടത്തിന്റെ വിട്ടുവീഴ്ചാ മനോഭാവത്തിന്റെയും മുതിർന്നവരെ ആദരിക്കുന്നതിന്റെയും നല്ല തെളിവുകളായിരുന്നു. ലോകത്തിന്റെ ഗതിവിഗതികളും വാർത്തകളും വിശേഷങ്ങളും അറിയുവാൻ ആ തലമുറ പത്രമാധ്യമങ്ങളെ പൂർണ്ണമായും ആശ്രയിച്ചു പോന്നു. എന്നിരുന്നാലും പച്ചക്കറികളും പല മസാലകളും വീട്ടിൽ തന്നെ ഉണ്ടാക്കിയെടുത്തിരുന്നതിനാൽ മായം ചേർക്കാത്ത ഭക്ഷണം കഴിക്കുവാൻ ഭാഗ്യം സിദ്ധിച്ചവരായിരുന്നു ആ തലമുറക്കാർ. ഓണമായാലും വിഷുവായാലും പെരുന്നാളായാലും മറ്റു ഉത്സവ മേളങ്ങളായാലും മനസ്സ് തുറന്ന് ആഘോഷങ്ങളിൽ പങ്കുചേർന്ന് അനുഭവങ്ങൾ പങ്കിട്ടും സന്തോഷങ്ങൾ പറഞ്ഞും നിർവൃതിയടഞ്ഞിരുന്നു ആ സമൂഹം. അതായത്, സ്വന്തം മനസ്സാക്ഷിക്കനുസരിച്ച് ജീവിതം മുന്നോട്ടു നയിക്കുവാൻ ശ്രമിച്ചിരുന്നു ആ തലമുറ. യാത്രാ സൗകര്യങ്ങളും വാഹനങ്ങളും കുറവാണെങ്കിലും ഒട്ടുമിക്ക ജോലികളും സ്വന്തമായി തന്നെ പുറത്തു പോയി ചെയ്യുവാനും സമയത്തിനു തന്നെ തീർക്കുവാനും കഴഞ്ഞിരുന്നു. ധനതത്വശാസ്ത്രം പഠിക്കാതെ തന്നെ പലവ്യഞ്ജനങ്ങളുടെ മാർക്കറ്റ് വിലയും വീട്ടിലെ ഉപയോഗത്തിന്റെ കണക്കും മനസ്സിലാക്കി വേണ്ടുംവിധം കടയിൽ നിന്നും സാധനങ്ങൾ വാങ്ങുവാനും അവയെല്ലാം മനക്കണക്കാക്കി കൂട്ടി മിച്ചം വരുന്ന ചില്ലറ തുട്ടുകൾക്ക് മീറായി വാങ്ങിത്തിന്ന് രസിക്കുവാനും കഴിഞ്ഞിരുന്നവരായിരുന്നു അന്നത്തെ കുട്ടികൾ. പണം ലാഭിച്ച് സമയത്തെ കൂടുതൽ ഉപയോഗപ്പെടുത്തി വന്നിരുന്നവരായിരുന്നു ആ തലമുറയിലുണ്ടായിരുന്നത്.

ആധുനിക ലോകത്തിലെ പത്രമാധ്യമങ്ങളിലൂടെന്ന് കണ്ണോടിക്കാം. പണത്തിനും പ്രതാപത്തിനും സുഖസൗകര്യങ്ങൾക്കും വേണ്ടി വ്യക്തിബന്ധങ്ങളേയും കുടുംബ ബന്ധങ്ങളേയും മുറിച്ചു മാറ്റുകയും മനസ്സാക്ഷിക്കെതിരായി

സ്വാർത്ഥലാഭത്തിനായി ബന്ധങ്ങളെ കൂട്ടിച്ചേർക്കുകയും ചെയ്യുന്ന ലോകത്തിലാണ് നാം ജീവിക്കുന്നത്. സമൂഹത്തിലെ സനാതന മൂല്യങ്ങൾക്ക് ഏറെ ക്ഷതം സംഭവിച്ചുവെന്നത് വാസ്തവം തന്നെ.

17 വയസ്സുള്ള ഒരു ചെറുപ്പക്കാരൻ 71 വയസ്സുള്ള വൃദ്ധയെ പ്രേമിക്കുകയും പരസ്പരം ഇഷ്ടപ്പെട്ടതിനുശേഷം വിവാഹം കഴിക്കുകയും ചെയ്തുവെന്ന് നമ്മൾ വായിച്ചറിഞ്ഞുവല്ലോ. വിവാഹത്തിന്റെ മൂല്യവും പരിശുദ്ധിയും അർത്ഥവും എന്താണെന്ന് മനസ്സിലാക്കുവാൻ സാധിക്കാതെ പോകുന്നു. അടുത്ത കാലത്ത് വന്ന രണ്ടു മലയാള സിനിമകളാണ് 'ഭൃഗു' അതുപോലെ തന്നെ 'പ്രേമം'. ആദ്യത്തേതിൽ സ്വയരക്ഷയ്ക്കായി അഥവാ സ്വന്തം കുടുംബത്തെ രക്ഷിക്കുവാനായി സത്യം മറച്ചു പിടിച്ചു മുന്നേറുന്ന നായകനെ ജനം അംഗീകരിക്കുന്നു. അടുത്തതിൽ മൂന്ന് പേരെ മാറി മാറി സ്നേഹിക്കുന്ന നായകനെ (അതിൽ ഒന്ന് സ്വന്തം അധ്യാപികയും) ജനം കൈയ്യടിച്ച് പ്രോത്സാഹിപ്പിക്കുന്നു. ഇതെല്ലാം സിനിമയാണെന്നു പറഞ്ഞ് നമ്മൾ തടിതപ്പുമെങ്കിലും നമ്മുടെയൊക്കെ മാനസികാവസ്ഥയും ചിന്താതീതിയും ഇതിനെ കുറെയൊക്കെ സാധൂകരിക്കുന്നില്ലേയെന്നു ചിന്തിക്കേണ്ട സമയം അതിക്രമിച്ചിരിക്കുന്നു. വൃദ്ധസദനങ്ങൾ പെരുകിവരുന്ന ഇക്കാലത്ത് അവയെ പ്രോത്സാഹിപ്പിക്കുന്ന നമ്മൾ ഓർക്കുക; "പഴുത്ത ഇല കൊഴിയുമ്പോൾ പച്ച ഇല ചിരിക്കുന്ന അവസ്ഥ" നമ്മിൽ വരാതിരിക്കട്ടെ.

- To be continued in the next issue.

INSPIRATIONAL QUOTES : BY MOTHER TERESA

1. God doesn't require us to succeed, He only requires that you try.
2. Intense love does not measure, it just gives. If you judge people, you have no time to love them
3. If you can't feed a hundred people, then feed just one."
4. Kind words can be short and easy to speak, but their echoes are truly endless.
5. One of the greatest diseases is to be nobody to anybody.\
6. The miracle is not that we do this work, but that we are happy to do it.
7. We ourselves feel that what we are doing is just a drop in the ocean. But the ocean would be less because of that missing drop.
8. Peace begins with a smile.
9. Being unwanted, unloved, uncared for, forgotten by everybody, I think that is a much greater hunger, a much greater poverty than the person who has nothing to eat.
10. Only in heaven will we see how much we owe to the poor for helping us to love God better because of them.

POPE FRANCIS

SANCTITY IS FOR EVERYONE, SAINTS ARE NOT 'SUPERMEN'

On the Feast of All Saints, Pope Francis emphasized that the saints are not “supermen” who are “born perfect,” but rather are ordinary people who followed God “with all their heart.”

“They are like us, they are people who before reaching the glory of heaven lived a normal life, with joy and grief, struggles and hopes,” the Pope said. Each saint changed his or her life “when they recognized the love of God, they followed him with all their heart, without conditions and hypocrisies.” “They spent their lives in the service of others, they endured suffering and adversity without hatred and responded to evil with good, spreading joy and peace,” he said.

“Sanctity is beautiful! It is a beautiful way!” Pope Francis stressed. “The saints give us a message. They tell us: be faithful to the Lord, because the Lord does not disappoint! He never disappoints us ever, and He is a good friend always at our side.” The Pope emphasized that everyone can be a saint.

“To be a saint is not a privilege of a few... all of us in baptism have the inheritance of being able to become saints. Sanctity is a vocation for everyone.” “All of us are called to walk in the way of sanctity, and this way has a name, a face: the face of Jesus Christ. Pope Francis said the Feast of All Saints “reminds us that the goal of our existence is not death, it is paradise!”

“The saints, the friends of God, assure us that this promise does not disappoint,” he added. “In their earthly existence, in fact, they had lived in profound communion with God. In the smallest and most despised faces of their brothers, they saw the face of God, and now they contemplate him face to face in his glorious beauty.” The saints show joy and love, he said.

“The saints are men and women who have joy in their hearts and spread it to others. Never hating, but serving the other, is the greatest need. To pray and to live in joy: this is the way of sanctity!” The saints do not “place conditions” on God, the Pope explained. In addition, they “are not violent but merciful and they seek to be makers of reconciliation and peace.”

“The saints never have hated,” the Pope added. “Understand this well: Love is of God, but where does hatred come from? Hatred does not come from God, but from the devil!”

Pope Francis said the Kingdom of Heaven is for those who trust in the

love of God and do not put their security in material things. It is for those with humility and a “simple heart” who do not judge others. The Kingdom of Heaven is for “those who suffer with the one who suffers and rejoice with the one who rejoices.” The saints are also a source of fortitude and hope, he noted.

“The saints encourage us with their witness not to have fear of going against the current or fear of being misunderstood and derided when we speak of the Lord and of the Gospel,” the Pope said. “They show us with their lives that the one who remains faithful to God and to his words experiences now on this earth the comfort of his love and then experiences it a ‘hundredfold’ in eternity.”

Source : Catholic News Agency

From YOUCAT

Why do we honour the saints in heaven?

We honour the saints in heaven because they practiced great virtue when they were on earth, and because in honoring those who are the chosen friends of God we honour God Himself.

Does the first commandment forbid us to honour the saints in heaven?

The first commandment does not forbid us to honour the saints in heaven, provided we do not give them the honour that belongs to God alone. For, behold, henceforth all generations shall call me blessed. (Luke 1:48)

How can we honour the saints?

We can honour the saints: first, by imitating their holy lives; second, by praying to them; third, by showing respect to their relics and images. Brethren, be imitators of me, and mark those who walk after the pattern you have in us. (Philippians 3:17)

When we pray to the saints what do we ask them to do?

When we pray to the saints we ask them to offer their prayers to God for us.

(YOUCAT or The Youth Catechism, which is written in language suitable for young people deals with the entire Catholic faith as it was presented in the Catechism of the Catholic Church (CCC))

Expect the unexpected, and make use of it

Claire Paul, Cherupushpam Unit

On a sultry Friday evening, I came to the church for choir practice. That was when a youngster approached me saying that I was selected as one of the MCs (master of the ceremony) for FRESKA, the church event to welcome new youth section members.

For once I was startled, because hosting a programme is not a joke. You need confidence, good oratory skills, a powerful voice... and the list goes on. And hosting FRESKA is not simple. I thought it was like dealing with something really big and important.

We had only two weeks left for the event. A week later, after Sunday school, Bijitha teacher, the youth animator, came to me saying that a guy named Denoy and I had been finalised as the MCs. She briefed me about how to go about with the event. And I kept nodding, listening to every bit of it. After a week, Rev Fr Biju called all the executives and the hosts to discuss about the programme. After the agenda was prepared, we came to the scene. That was the indication for us to get our work started.

We had to plan the script. Planning the script is another hectic job. You need to let out your creative side to make dialogues, because if there isn't any humour in between, then the crowd may fall asleep. We always need to make it interesting to grab the eyeballs. So keeping all these in mind, we started preparing the script for the whole programme. The co-host and I discussed how to conduct the programme.

It took us two days to make the script. We both delved our brains hard and came out with a pretty good one. The day we finished writing the script was also the day when the executives wanted to hear us speak. The co-host and I fumbled in front of them out of nervousness.

The very next day, we were told to speak in front of Rev Sr Mollykutty, the youth coordinator. Both of us still fumbled, stammered, forgot our parts and made mistakes. Then the big day of FRESKA approached.

My grandmother often tells me to say a small prayer before I get up

from the bed. But I normally forget about it daily. However, on the D-day as the alarm rang in my phone, I opened my eyes and the first thing that I thought of was the FRESKA programme and I prayed, "God save me."

I went to church for the Holy Mass. As time passed by, my tension level also rose gradually. When the announcements began after the Holy Mass, my hands started sweating. Then FRESKA started. My co-host and I got very nervous. Although I was shivering a bit, we started off well. The crowd was closely listening to us. They did respond to our silly jokes that we cracked. That was the signal that our script did really come out well. Whenever there would be a speech by a person, after calling them to the dais, we would run behind the curtain. We took quick steps, walked from one end to the other, breathed deeply and told each other "Inner Peace, Inner Peace", just to get ourselves relaxed. Later, we got used to it and the event went off smoothly. We realised that with focused preparation, anything can be achieved.

To cut the story short, the programme was a great success. Both of us were appreciated for our work. Everyone liked it. All those appreciations that we got were really a relief to us. God really saved my day. The compliments brought a smile on my face. I really didn't expect that I would host the show so nicely. The church gave me a chance to showcase my talent. So what I learnt from this is life is full of surprises and these surprises come to us when we are not expecting them. In short, expect the unexpected.

Family Renewal Retreat

(In preparation for the Parish Feast)

16-18 September, 2016

(Friday, Saturday & Sunday)

Preacher : Rev. Fr. James Elanjickal

*(Director - Charismatic Renewal Services,
Diocese of Pathanamthitta)*

ജീവിതാനുഭവങ്ങളിൽ ദൈവസാന്നിധ്യം

Philomina Sibichan, St. Thomas Unit

1. നിങ്ങൾ ദുഃഖിക്കുമ്പോൾ - യോഹ. 1:4 - യേശുവാണ് പിതാവിനേക്കാൾ കൂടുതൽ ദുഃഖിക്കുന്നത്.
2. നിങ്ങൾ പാപം ചെയ്തെങ്കിൽ - സങ്കീ. 51 - ദൈവമേ കനിയണമേ
3. നിങ്ങൾക്ക് അപകടം ഉണ്ടാകുമ്പോൾ - സങ്കീ. 91 - കർത്താവാണ് സംരക്ഷകൻ.
4. ദൈവം അകലെ എന്നു തോന്നുമ്പോൾ - സങ്കീ. 139 - എല്ലാം കാണുന്ന ദൈവം.
5. വിശ്വാസക്കുറവ് തോന്നുമ്പോൾ - ഹെബ്രാ. 11 - പൂർവ്വികരുടെ വിശ്വാസം
6. ഒറ്റയ്ക്ക് പേടിച്ച്രിക്കുമ്പോൾ - സങ്കീ. 23 - കർത്താവ് എന്റെ ഇടയൻ
7. നിങ്ങൾ സങ്കടപ്പെട്ടിരിക്കുമ്പോൾ - മത്താ. 8:18-34 - ശിഷ്യത്വം ത്യാഗം ആവശ്യപ്പെടുന്നു.
8. മാനസികമായി മുറിവേൽക്കുമ്പോൾ - 1 കൊറി. 13 - സ്നേഹം സർവ്വോൽക്കൃഷ്ടം.
9. സമാധാനം ഇല്ലാതെ വരുമ്പോൾ - മത്താ. 11:25-30 - ക്ലേശിതർക്കായി.
10. എപ്രകാരം ജീവിക്കണം - റോമ. 8:1-30 - ആത്മാവിലുള്ള ജീവിതം.
11. യാത്ര ചെയ്യുമ്പോൾ - സങ്കീ. 121 - കർത്താവ് എന്റെ കാവൽക്കാരൻ
12. ധൈര്യം ലഭിക്കുവാൻ - ജോഷ്വാ 1 - കനാൻ ദേശത്തേക്കു പ്രവേശിക്കുവാനൊരുങ്ങുന്നു.
13. എന്താണ് യഥാർത്ഥ നിക്ഷേപം - മർക്കോ. 10:17-31 - ദൈവരാജ്യവും ധനികവും.
14. പരാജയവും വിഷാദവും ഉണ്ടാകുമ്പോൾ - സങ്കീ. 27 - കർത്താവിൽ ആശ്രയിക്കുക.

15. നിക്ഷേപം ഇല്ലാത്തപ്പോൾ - സങ്കീ. 37 - നീതിമാനായിരിക്കുക പ്രധാനം.
16. സ്നേഹം കിട്ടാത്തപ്പോൾ - യോഹ. 15 - മുന്തിരിച്ചെടികളും ശാഖകളും
17. സന്തോഷത്തിന്റെ രഹസ്യം - കൊളോ. 3:12-17 - ജീവിത നിയമം അഭ്യസിക്കുക.
18. ഭയപ്പെടുമ്പോൾ - സങ്കീ. 47 - ജനതകളുടെമേൽ വാഴുന്ന ദൈവം.
19. ഉത്തമയായ ഭാര്യ - പ്രഭാ. 26 - ആരാണു ഭാഗ്യവാൻ
20. സംരക്ഷണത്തിനായി - സങ്കീ. 121. കർത്താവ് എന്റെ കാവൽക്കാരൻ.
സഹനങ്ങളെല്ലാം സന്തോഷമാക്കി മാറ്റുവാൻ ദൈവം എല്ലാവരെയും സഹായിക്കട്ടെ.

ഓർമ്മപ്പൂക്കൾ

Daisy Joy, Infant Jesus Unit

പോയകാലത്തിന്റെ ഓർമ്മപ്പൂക്കൾ തൻ
വർണ്ണങ്ങൾ മനസ്സിൽ മിന്നി മറയുമ്പോൾ
നമ്മുടെ നാടിന്റെ ഹരിതാഭ നിറവും
പച്ചപട്ടാട തൻ നഷ്ടബോധം
ഉൾത്താരു തുളയ്ക്കും വേദനയായി
എന്നും മനസ്സിനെ കരയിക്കുന്നു.

തുമ്പയും മുക്കുറ്റിയും തൊട്ടാവാടിയും
ഗതകാലത്തിൽ ഓർമ്മപ്പെപ്പിൽ മാത്രം
സസ്യശൃംഖലമാം നാടിന്റെ സൗന്ദര്യം
ഭൂമാഹിയ ഊറ്റി പണമായ് മാറ്റുമ്പോൾ
കോൺക്രീറ്റു കാടുകൾ തിങ്ങി നിറയും
കേരളനാടോ വെറും പിണമായ് മാറുന്നു.

കുറച്ചു നന്മയും ഏറെ തിന്മയും
നാടിന്റെ ജീവിതം മാറ്റി മറിയ്ക്കുമ്പോൾ
നാട്ടാരെ കാണാനെത്തും മാവേലി തൻ
ആമോദം വെറും ഗദ്ഗദമാവില്ലേ.

In the City of Joy

Alisha Joykutty, Holy Rosary Unit

"Mother House...?" asked the perplexed taxi driver. After a 15-minute taxi journey from Nizam Palace, we finally reached the Mother House in Kolkata, nicknamed as the 'City of Joy' by Dominique Lapierre in his novel. A huge board -- Missionaries of Charity, Mother House -- made us realize that this was our destination. It was a 3-storied grey building in the midst of a congested area on the side of a busy road with no compound. It was previously known as 'Grey Nuns Building'.

An old sister clad in a wrinkled white saree with blue stripes covering her head and a rosary in her hands, welcomed us with a smile. Adorning the walls were Mother Teresa's statues, photographs with eminent persons and a board signaling 'Photography not allowed'.

The plot originally belonged to the Gomez brothers who gave it to Mother Teresa to start the institution. A narrow staircase led to a small, poorly furnished room with a small bed, a chair and some paintings. Simplicity reflected the place where she lived -- a simple life, so that others may live a simple life.

Nuns were decorating her large sober tomb with marigold. We paid our homage. Not many were present, barring a few Indians and foreigners. While some had quivering lips with tears rolling down their eyes, others knelt and stooped near the tomb in devotion. Sisters were doing household chores, as the aroma of surfactant, washing bar and breakfast filled the air.

The museum displayed Mother's worn-out sandals and enamelled dinner bowls. The wall was adorned with her early life photos. I saw her beautiful handwritten notes. But what I loved the most was a representation of her life made using dolls. It was innovative. We read her life story.

We were happy to meet a Keralite nun who described everything about Mother and made us feel comfortable.

She was born as Agnes Gonxha Bojaxhiu to a God-fearing Albanian Roman Catholic family in Skopje (Republic of Macedonia). She left home to join Sisters of Loreto and came to Darjeeling, India as a novitiate in

1929. She added a 4th vow of 'whole-hearted service to the poorest of poor' to her vocation. On a train journey from Calcutta to Loreto convent on September 10, 1946, she heard a 'call within a call' and replaced her Loreto habit with a saree to start Missionaries of Charity in 1950.

Then we left for our next destination. Rabindra sadan - Netaji Bhavan -- Kalighat: the journey by the Kolkata Metro reminded me of our own Mumbai local trains. The train was crowded as it was Mamata Banerjee's oath-taking ceremony. Our destination was Mother's world famous, but surprisingly small home for the dying and destitute -- Nirmal Hriday or 'Home of the Pure Heart'. Established in 1952, it is situated adjacent to a Kali Temple. We walked along the lane dodging garland makers, Hindu God idols and people and was surprised to find Nirmal Hriday, with its architecture in typical Hindu temple style.

Yes, it was a temple converted into a destitute home. The signboard read, "Mothers First Love". Realising that we were lost, a sister donning an apron, greeted us. We were told to keep silence amidst the chaos. People were screaming with pain. As I touched a small unpolished table, she said, "Mother's table, she wrote all income and expenses here." Just by the side, a group of foreign volunteers lifted an old disfigured man crying with pain on his way to bath. The volunteers come every day without showing any hesitation, she said. They would wash the open sores of inmates, bandage them with love and soothe them with comforting words. The motto is: "Service to humanity is service to God".

Upstairs, green beds were neatly decked in rows as the inmates had gone to pray. For their near and dear ones, they were just a heap of bones and flesh with diseases, but for the sisters, they were beautiful creations of God. They just smiled with tears rolling down their soft and helpless eyes. They were unwanted, unloved, uncared for and forgotten by everybody before they came to Mother's home.

The next day morning, after having a warm matka chai, we went to the Mother's House to attend the Latin rite mass. The loud noise of the trams didn't affect our joy and enthusiasm. It was a feeling of heavenly worship with hymns and prayers in Bengali, Hindi and English. We saw the novitiate sisters sitting in unbroken lines worshipping our Lord.

From just 13 members in Calcutta to 45,000 in 133 countries, Mother's institution has made a remarkable progress. She experienced doubt, loneliness and temptation in early years to return to the comforts of convent life, but didn't succumb to the pressure. Let every action of mine be something beautiful for God: this was her belief.

ST. LITTLE FLOWER FEAST 2016

September 23 to October 2.

Parish Priest : REV. FR. BIJU KOLLAMKUNNEL
 Asst. Parish Priest : REV. FR. FRANKLIN CHERUVATHOOR
 Sr. Superior : REV. SR. LIZY
 Trustees : E. P. DEVASSY & SANJU THOMAS
 General Conveners : MR. BIJU MATHEW & MR. BIJU ALEX

SUB - COMMITTEES

1. Decoration (Pandal) Outside Church & Road

T. D. Johny (L)	T. S. John	Joseph Mathew
Davy Antony	Joy V. D.	Thomas Varghese
Johnson Antony	Jimmy Luckose	Jose Joseph
Varghese Mathai (Shaji)	T. D. Paul	Joel Mathew
Shebin Sony & Youth		

2. Electric Work & Illumination

Biju Mathew (L)	Baby Antony
Varghese Mathai (Shaji)	Jose Joseph

3. Preparation of Nercha Payasam

Sr. Moliamma	George Kuruvilla (L)	P. J. Antony
Bessy George	Georgekutty	Babu K. C.,
Rejeena Mohan	Davis C. J.	
Babu Marokhi & Mathrusangam		

4. Holy Water, Holy Oil & Packing

Bea Thomas (L)	Mercy Francis	Jessy Shaji
Jennifer Victor	Bijitha Joyce	Kunjumol Thomas &
Mathrusangam.		

5. Feast (Thirunal) Office

Georgekutty (L)	Yohannan K. K.	Felix Varghese
Jerry Joseph	Mathew John	P. J. Anthony.

6. Flower, Cross, Adima Prarthana

K. J. Baby (L)	K. C. Babu	Davis C. J.
Amal Joy	Roy Mathew	

7. Distribution of Nerchapayasam Holy Oil & Holy Water

K. X. George (L)	JittoThomas	Babu Marokhi
George Joseph	John Antony	Angel Mohan,
Sheena Varghese		

8. Liturgy Committee (Communion Inspection, Inside Discipline)

Sr. Lissy	Sr. RoseMary	Sr. Merlit
A. J. Johnson (L)	Simon K. K.	Adv. Paul Paulose,
Lathika Joseph	Rejeena Mohan	JessyShaji
Daisy Inassukutty		

9. Visuals

Paul Thottian (L)	JittoThomas	A. K. Thomas
-------------------	-------------	--------------

10. Seating Arrangement

P. J. Joseph (L)	Tony Chacko	Paul Devassy
Santhosh Koshy	Babu Pullan	M. K. Thomas

11. Church Decoration

Sr. Moliamma	Sr. Merlit	Gracy Pathrose (L)
Babu K. L.	Biju Jose	Jessy Shaji
Tessy Melvin	Leena Johnson	Sheena Varghese,
Laly Thomas	Mercy Francis	Lathika Joseph
Jancy Joseph & Youth		

12. Daily Nercha

T. P. Varghese (L)	P. A. Jacob	Babu K. C.
M. P. Jose		

13. Kodimaram Arrangements

Varghese Mathai (L) C. J. Davis V. L. Johnson
Thomas Varghese

14. Chendamalam

Jose Mathew (L) Mohan Kandathil V. A. Mathew

15. Muthukuda & Kurissu Arrangements

Franco Thomas (L) C. J. Davis Tony Chacko
V. I. Varghese Jossen Jose Jilson Jose

16. Guest In-Charge

Sr. Molikutty Lalson George (L) Rejeena Mohan
Lathika Joseph Jessy Shaji Kunjumol Thomas
Elsy George Chechamma Varkey Daisy Inasukutty

17. Vehicle Blessing

Jitto Thomas (L) Joel Mathew K. K. Simon
B. A. Joshy Babu Marokhi

18. Police Permission & Procession In-Charge

K. P. Francis (L)	David Antony	Jose Mathew
Joseph Francis	George Kuruvilla	Savio George
Siby Jacob	Sabu Scaria	Francis Chacko
Siby Joseph	K. P. Thomas	K. T. Paul
C. J. Nelson	Maju Mathew	Shebin Sony
M. K. Thomas	Sibichan M. C.	J. M. Jose
P. C. Antony	Tony Thoppil	

19. Food Committee & Distribution Team

V. I. Varghese (L) Bethlehem Zone
(Holy Trinity, St. Antony, St. Martin)
Emmaus Zone
(Fatima Matha, Cherupushpam, St. John)
Israel Zone
(St. Alphonsa, Sacred Heart, St. Paul)

**HEALTH
CORNER****WELCOME MONSOON,
NOT THE DISEASES**

After extreme heat during the summers, we look forward to the refreshing monsoon season. But this is also the time of the year when contagious infections are on the rise. Our body is more susceptible to health issues in the rainy season. Warm, wet, and humid climate cause infections and water accumulation become possible breeding ground for many disease-causing organisms. This article will help you regarding your health concerns during monsoons.

Why is body susceptible to health issues during monsoon season?

- Allergies and infections can happen due to reduced immunity.
- High humidity can cause digestive problems, such as gastrointestinal disturbances, diarrhoea and dysentery.
- Damp and filthy conditions play a host for many disease-causing germs which are responsible for dengue, malaria, conjunctivitis, typhoid, and viral fever.

Prevent yourself from monsoon-related illnesses:

- Make drinking water safe by boiling, filtering and by using ultraviolet purifiers to ensure its purity.
- Prevent stagnation of water near your house, storage tanks, flower pots, coolers, etc.
- Soak your salads and leafy vegetables in salt water for about 10 minutes to remove germs.
- Do not wear wet clothes for long to prevent fungal infections of the skin or nails.

Nutritional tips to keep your body resistant against diseases:

- Improve your body's immunity by adding a dash of garlic to the soups, stir fries and curries you make.
- Instead of milk add yoghurt, curd, and almonds in your diet.

- Brown rice, oats, and barley are the best foods this season.
- Consume bitter gourd, neem, turmeric powder and methi seeds to prevent infections.
- Avoid spicy and sour foods to prevent skin allergies and water retention.

Prevent monsoon-related diseases:

Malaria: The most common disease of the rainy season can be prevented by using mosquito repellent and nets and by not allowing stagnation of water.

Cholera: Another deadly disease caused due to contaminated food, water and poor hygiene conditions can be prevented by maintaining hygiene, drinking purified water, avoiding street food and eating completely cooked food items.

Typhoid : Water-borne bacterial disease spread through contaminated food and water and can be prevented by avoiding raw foods, drinking untreated water and keeping oneself dehydrated.

Dengue : Another disease spread by mosquitoes which can be prevented by avoiding mosquito bites and not letting them breed.

Jaundice : The jaundice virus is spread through contaminated food/water. Avoiding street food and consuming boiled water can keep jaundice at bay.

Stomach Infection : This can cause severe vomiting, diarrhoea and stomach pain and can be prevented by drinking plenty of safe fluids and consuming uncontaminated foods.

Viral Fever : The most common condition causing constant sneezing, sore throat, cough and fever can be prevented by avoiding getting wet in the rain and seeing a doctor if the situation worsens.

Chikungunya : Transmitted by the bite of mosquitoes and can be prevented by cleaning water containers regularly and using insect repellents.

DID YOU KNOW ?

It is advisable to wear nylon clothes during monsoons as clothes made of polyester and nylon are light and dry easily.

Sources: Mayo Clinic, India Infoline.

Compiled by : **Johnson Ambatt**
Don Bosco Unit

Bible Quiz

Sep - Oct 2016
(Book of Tobit)

1. Tobit was the son of
2. Ahikar took care of Tobit for years before he went to Elymias
3. During the reign of Tobit returned home.
4. Tobit belonged to the tribe of
5. Sarah stayed at in Media with her Father Raguel
6. Tobit had left money with at Rages in Media
7. Ahikar was the son of
8. On their way to Rages they camped by the river
9. Wife of Raguel
10. Ahikar's nephew
11. Sarah had been married 7 times, and the wicked demon
had killed them
12. Tobit's son was

CONGRATULATIONS !!!

BIBLE QUIZ WINNERS

(July – August 2016)

Melvin Thomas (Holy Rosary Unit)

Kevin Tony (St Martin Unit)

Rohan Siju (St Chavara Unit)

Winner of **SPLASH YOUR COLOUR** Competition

(July - August 2016)

Rohit Fernantez (St. Chavara Unit)