


CHURCH VOICE

C. S. I. MATEER MEMORIAL CHURCH

Vol. 12 No. 5 Newsletter May 2014


"I am with you always, even to the end of the age."
(Matt. 28:20)


Church News

Contemporary Techniques in Environmental Research and Conservation എന്ന വിഷയത്തെ ആസ്പദമാക്കി ഓൾസെയിൻസ് കോളേജിൽ നടന്ന നാഷണൽ സെമിനാറിൽ ബെസ്റ്റ് പേപ്പർ പ്രസന്റേഷനുള്ള അവാർഡ് നേടിയ റീബാ ജേക്കബ്ബ്. പിതാവ്: ഡോ. ജെ.ആർതർ ജേക്കബ്ബ്, മാതാവ്: വൽസ ഡി.എസ്.


വി.ബി.എസ് 2014

ഈ വർഷത്തെ വി.ബി.എസ് മാർച്ച് 31 മുതൽ ഏപ്രിൽ 12 വരെ നടക്കുകയുണ്ടായി. 311 കുട്ടികളും 41 അധ്യാപകരും പങ്കെടുത്തു. നമ്മുടെ സഭാശുശ്രൂകർക്ക് പുറമെ ശ്രീ. പി.യു.തങ്കച്ചൻ & ടീം (ചൈൽഡ് ഇവാഞ്ചലിസം ഫെല്ലോഷിപ്പ് ഓഫ് ഇന്ത്യ) വി.ബി.എസ്സിന് നേതൃത്വം നൽകി.

മാതാപിതാക്കളുടെ കൂട്ടായ്മ

വി.ബി.എസ്സിനോടനുബന്ധിച്ച് ഏപ്രിൽ 6-ാം തീയതി ഞായറാഴ്ച മാതാപിതാക്കളുടെ കൂട്ടായ്മ സംഘടിപ്പിച്ചു. 'ക്രിസ്തീയ മാതാപിതാക്കളുടെ കടമ' എന്ന വിഷയത്തെ ആസ്പദമാക്കി ശ്രീമതി. ലൈജ തങ്കച്ചൻ (ചൈൽഡ് ഇവാഞ്ചലിസം ഫെല്ലോഷിപ്പ്) ക്ലാസ്സെടുത്തു.

വിശുദ്ധവാരം 2014

വിശുദ്ധവാരത്തോട് അനുബന്ധിച്ച് പ്രത്യേക ധ്യാനയോഗങ്ങൾ നടക്കുകയുണ്ടായി. റവ.ഡോ.ബർണ്ണബാസ്, റവ.സി. ജയൻ, റവ. ഡോ.എൽ.ഇ. സഹനം, ബ്രദർ ഡോ. ജെ.വിൽസൺ (ലൗ ആർമി ക്രൂസേഡ്) എന്നിവർ സന്ദേശം നൽകി. ദുഃഖ വെള്ളിയാഴ്ച ദിവസം സി.ഇ.വൈ.എഫിന്റെ നേതൃത്വത്തിൽ കട്ടൻകാപ്പിയും ഉച്ചകഞ്ഞിയും വിതരണം ചെയ്തു. ഈസ്റ്റർ ദിവസത്തെ തമിഴ് ആരാധനയിലും ഇംഗ്ലീഷ് ആരാധനയിലും ബ്രദർ. പ്രഭാകർ ചന്ദ്രൻ (യൂത്ത് ഫോർ ക്രൈസ്റ്റ്) സന്ദേശം നൽകി. ഈസ്റ്റർ ദിവസം വൈകുന്നേരം ചർച്ച് ക്ലബിന്റെ ആഭിമുഖ്യത്തിൽ 'ഈസ്റ്റർ ഗാനസന്ധ്യ' സംഘടിപ്പിക്കുകയുണ്ടായി.

ഈസ്റ്റർ സിംഹണി

സി.ഇ.വൈ.എഫിന്റെ ആഭിമുഖ്യത്തിൽ ഏപ്രിൽ 19-ന് നൂറോളം കുട്ടികളെ പങ്കെടുപ്പിച്ചുകൊണ്ട് ഈസ്റ്റർ സിംഹണി സംഘടിപ്പിച്ചു.

പ്രത്യേക അറിയിപ്പ്

മഹായിടവക നിർദ്ദേശപ്രകാരം 2014 ഏപ്രിൽ മാസം മുതൽ സംഘകാണിക്ക ഇനത്തിൽ മാസവരിസംഖ്യയായി ഓരോ തിരുസഭാംഗവും 20 രൂപയിൽ കുറയാതെ നൽകേണ്ടതാണ്. സംഘകാണിക്ക കവറും, ചർച്ച് വോയിസും എല്ലാ മാസവും 5-ാം തീയതിക്ക് മുമ്പായി എല്ലാ ഭവനങ്ങളിലും കൃത്യമായി എത്തിക്കുന്നതാണ്. ഇവ ലഭിക്കാത്തവർ ആ വിവരം ഉടൻ തന്നെ ചർച്ച് ഓഫീസിൽ അറിയിക്കേണ്ടതാണ്. ഫോൺ: 2311347.

ഓഫീസ് സമയം: രാവിലെ 10 മണി മുതൽ വൈകുന്നേരം 5 മണി വരെ.

- സഭാ കമ്മിറ്റി

CHURCH VOICE

12th year of publication

MAY 2014

CHIEF EDITOR

Rev. C.R. Vincent

EDITOR

R. Sajan Samson

EDITORIAL BOARD

Rev. Dr. L.E. Sahanam

Rev. E. Sunin Spenser

Dr. Christenson E. Sarasam

Adv. Sarjine Thomas

ADDRESS:

The Editor

Church Voice

M.M. Church

L.M.S. Compound

Trivandrum - 695 033

Ph: 2311347

Articles / Feedback
may be sent to :

churchvoice@gmail.com

before 15th of every month

Church Voice can be
read online at our
website

www.mateermemorialchurch.com

CSI MATEER MEMORIAL CHURCH

Regular Weekly Programme

	Morning Worship (Monday to Saturday)	07.00 a.m
	Devotion Prayer (Monday to Saturday)	07.30 a.m to 01.00 p.m
Sunday	Malayalam Service	06.00 a.m
	Tamil Service	07.00 a.m
	Malayalam Service	08.00 a.m
	English Service	10.00 a.m
	Malayalam Service	04.15 p.m
	Sunday School	09.30 a.m & 03.00 p.m
	Women's Fellowship	10.00 a.m
	CEYF	11.00 a.m
	BCL Union	11.00 a.m
	JCF	11.00 a.m
	Choir Practice	11.00 a.m
	Young Family Fellowship	05.30 p.m
	Praise and Worship (First Sunday)	06.15 p.m
Monday	Bible Class	05.30 p.m
	Vestry Prayer	06.30 p.m
Tuesday	Circle Prayer (3 houses)	06.30 p.m
	Vestry Prayer	07.00 p.m
Wednesday	Gospel Band House Visit	03.30 p.m
	Women's Fellowship	04.30 p.m
Thursday	Senior Citizens' Fellowship	04.30 p.m
	Worship & Witnessing Service	06.15 p.m
Friday	Missionary Prayer Fellowship	04.30 p.m
	Circle Prayer (3 houses)	06.30 p.m
Saturday	Choir Practice	05.00 p.m
	Preparation Service (First Saturday)	07.00 p.m

Members of the Church Committee

Name	Phone No.	Mobile
Rev. C. R. Vincent (President)	2316544	9446850066
Rev. Dr. L.E. Sahanam (Presbyter)	2724658	9400370085
Rev. E. Sunin Spenser (Presbyter)	2316644	8547811284
Dr. Christenson E. Sarasam (Secretary)	2327722	9995100420
Adv. Sarjine Thomas (Accountant)	2435142	9847104775
Mr. Y. Christudas	2318213	9895114633
Dr. S. G. Churchin Ben	2315655	9447177666
Dr. Arthur Jacob J.		9447965063
Dr. S. Satheesh	2315232	9447104460
Mr. T. Jayakumar Alfred	2534781	9895110652
Mr. R. Sajan Samson	2555013	9447153170
Er. Joshi Das Y.S.	2315106	9446052121
Mrs. Charlet Bai Robert Singh	2436338	9495551064
Mrs. Pushpa Madan	2553247	9847215215
Dr. John Sajit Edwin	2326839	9847040490
Church Office	2311347	
Mr. G. Sivanandan (Sexton)		9446616080
Mr. G. Wilson (Parish Asst.)		9447525339
Mr. T. Rajeev (Peon Cum Gardener)		9895801012


Theme of the year:

Pastoral Ministry in the Urban context

'Enable the Congregation to bear witness'.

My dear brothers and sisters in Jesus Christ,

I am grateful to the risen Lord, in greeting you all once again.

Golden verse of the month:

'Beloved , let us love one another for love is of God; and everyone that loveth is born (begotten) of God and knoweth God' (1 John 4:7).

സാർണ്യവാക്യം: 'പ്രിയമുള്ളവരെ, നാം അന്യോന്യം സ്നേഹിക്ക, സ്നേഹം ദൈവത്തിൽ നിന്ന് വരുന്നു, സ്നേഹിക്കുന്നവനെല്ലാം ദൈവത്തിൽ നിന്ന് ജനിച്ചിരിക്കുന്നു, ദൈവത്തെ അറിയുകയും ചെയ്യുന്നു' (1 യോഹ. 4:7).

'അളവുകളില്ലാത്ത സ്നേഹം ദൈവസ്നേഹം, നിത്യസ്നേഹം അതിരുകളില്ലാത്ത സ്നേഹം ദൈവസ്നേഹം, നിത്യസ്നേഹം...' എന്ന് പാട്ടു കാർൽ പാടുന്നു.

The above said lines of the popular song describes God's love. The historical coming of Jesus Christ was the fulfilment of His love. "God loved the world in fact so much that He gave His one and only one Son so that whoever believes in Him, may not be lost but have eternal life" (John 3:16). St. Paul in his letter to Romans says that God demonstrates His great love for us through Christ who died for us while we were still sinners (Rom 5:8). It is important to observe that he promised 'Salvation' which is the outcome of His love. We are called to love each other. 'Everyone who loves God has become God's child and knows God.' The Lord Almighty sent His son Jesus Christ into the world so that we receive eternal life. The Apostle emphasises that the love of Jesus that was revealed on the cross through the sin-bearing death of Christ leads us to a new life. This 'Great salvation' (Heb 2:3) is the basis of God's love through which we are called to love one another.

Love reveals the real nature of relationship between persons. Love is the embodiment of the nature of God. Human love and Divine love are expressed by various words in the Bible. They are 'Ahab' (includes both human and divine love), 'Hesed' (indicates divine love), 'Eros' (indicates fleshly love), 'Filia' (denotes affection for family and friends), 'Agape' (indicates outgoing of the whole nature in reverent devotion).

The most important aspect of love is evident as seen in Genesis 1:26, in the making of man in the image of the creator. The family relationships are also based on this love, which henceforth is reflected in society. The life of a

Christian based on God's love is a process of growth. The cross is central to our life, to God and fellow beings. It will help us to receive a new orientation from that self centred to others - oriented or God-oriented life, which alone is meaningful, and that is precisely the relevance of 'love exhibited on the cross'.

The Divine love is not an emotional love. The love of God reflects in his redeeming activity in human history, and this in turn reduces the guilt in the relationship between man and God (Exo. 15:13, 2 Sam 12:24, Neh 13:26, Ezra 7:28, Dan 9:23, 10:11,19). The steadfast love of God is shown to the generations of those who love God and keep His commandments. It is a relational love (Gen. 24:27, 32:10).

The culmination of love in relationships can be seen in the Church in God's family. Likewise, Jesus also brings to us, the love of God which is a love between the creation and its creator. We love Him, because He first loved us (1 John-4:19). If any person loves God, that person is known by God (1 Cor. 8:3). The love of God will flow in the life of other people, from the life of the person who loves God. Hence, our acts, deeds, speech and thoughts should be focussed on the unshakeable love of God. The author of this letter (1 John) is well known as a beloved disciple of our Saviour, Jesus Christ. Writings of John are deeply spiritual, personal, profound and living. The relationship of John to the Lord Jesus was one of deep devotion and dedication and he was known as the one who leaned on Jesus' heart. He could speak of God's great love (John 3:16) and also he could speak about God's wrath and condemnation (John 3:36). This indicates that his love was not merely the emotional kind, but was grounded in the holiness and righteousness of God. This letter is written about 90 AD after the Gospel of St. John. He portrays the holistic nature of Jesus Christ in which we could see Divine Nature and Human Nature. The outline of the first epistle of John can be drawn as follows:

1. Opening verses of the Epistle (1:1-4)
2. Fellowship with God (The Divinity) and walking in the light and obeying His commandments (1:5, 2:28).
3. Marks of the New Birth and the reality of love. (2:29 - 5:5)
4. God in the incarnated Christ (5:6 - 21)

The believers exchanging their love and peace at the time of Eucharist is based on the light of love and peace that was shown on the Cross by Jesus Christ. Christianity without the love expressed on the Cross is nothing. Salvation is made free and the price is already paid with His love. Let us love the word of God and love each other and inherit the kingdom of God in our hearts and minds so that our life will be changed with the love of Jesus Christ.

World Labour Day

Labour Day reminds us that work is a blessing and not a curse. Because, in Genesis 2:2 we read that by the 6th day God finished the work He had been doing, so the 7th day, He rested from all his work. And God blessed the 7th day and made it holy. Because on that day He rested from all the works of creation. This is the guidance of God that God took the humans and put them in the garden of Eden to work in it and take care of it (Genesis 2:15). The rest of the 7th day is the action plan of God to grant rest and restoration of health to those who work. This is the foundation of 'The World Labour Day' on May 1st and people all over the world observe it.

The Pentecost Sunday

Pentecost is the important event in the faith history of the Church. It is through this divine intervention, the people of different regions (parts of the world) are united into the common purpose of God. June 1st Sunday is separated to remember this unique event.

The Congregation day

The 176th Annual Day Celebrations is an opportunity for our Congregation to look back to the Church's heritage and thank God for the journey mercies God Almighty bestowed upon us as the first protestant Church in and around Trivandrum. On second Sunday in May, we observe the Church day, since the first worship was on May 13, 1838.

The Ministry of Rev. Dr. L.E. Sahanam and his family was a great blessing to our Church for the last 5 years. May Lord help them and give them vision and strength for their future ministry. I would like to state our sincere thanks to Achen and Kochamma on behalf of the Ministerial team of our Church and the Church Committee for the keen attention and pain he took for the updating and up keeping of our family registers along with all other records of the Church.

Let us also prepare ourselves with prayers to welcome the new Presbyter and family for the future ministry of our Church. May the eternal loving father guide us to green pastures and still waters. Let us obey His greatest commandments by loving Him and our friends around us (Luke 10:27).

With prayers and loving regards,

Yours in Christ's Ministry,

Vincent Achan


Dear friends,

"In the sweat of thy face, ye shall eat bread" (Genesis 3:119).

The World Labour Day falls on the 1st of May. This is a special day we recognize and remember the working class people the world over who toil and labour. God requires all who are created in His image to labour on the land and produce everything required for our every day life. God is always at work and to labour is to continue the work of God on earth.

While enjoying our daily labour (Eccl. 5:18,19), we are called upon to work as unto the Lord. Both 'lowly labour' and "spiritual ministry' are both holy and sacred in the sight of God. Fully utilising our talents and resources, let us stay busy in our daily labour to please God and also for the benefit of others.

❖ The whole of April witnessed intense colourful programmes in our Church with children participating in the VBS, Summer Camp and Summer School of Church Music. Several children committed their lives for the Lord and many were trained in music through these activities. VBS was conducted at our various mission centres under the leadership of mission workers. The compound wall construction in the Kothalam Mission field is being undertaken. The observance of Passion Week and devotional meetings were well organized by Mr. T. Jayakumar Alfred, the Secretary of Gospel Band. Bro. Dr. J. Wilson (Love Army Crusade), the main speaker from Maundy Thursday to Easter Sunday expounded the word of God and delivered most suitable messages.

CEYF conducted Easter symphony at Daya Cross platform.

Church Choir organised Easter Musical Concert in the Church.

- ❖ The church construction at the Manikanteswarm mission field is nearing completion.
- ❖ To revamp the ministry at Auburn, Sri. Jairus (Nanthencode) is assigned charge of that mission field from May in place of Rev. N. Sathyadas who is relieved of his duties by the end of April 2014.
- ❖ With a view to review the progress of work at Salem Mission field, an official team will pay a field visit.
- ❖ Rs.30,000/- was sanctioned for conduct of VBS and Rs.3,500/- for conduct of Convention at Salem Mission field.
- ❖ Mrs. Metilda was granted a Medical aid of Rs.3,000/- towards her treatment and that of her husband.

- ❖ Rs.2,500/- was sanctioned towards compliment of the Church for the Souvenir of the Zanana Mission School, Fort, Trivandrum.
- ❖ At the request of some Church members, railings will be fixed at all our Church doors (except the main entrance).

Mr. Prakash Sathyan, 66 yrs (the eldest son of cine actor Sathyan) was called to eternal rest on 15th April and was buried in our Cemetery on 16/04/ 2014. Prakash annan, as he is fondly addressed by the generations of our youth was instrumental in mentoring many a youth of our Church for life and ministry for the glory of God.

Mrs. Cicilet P (73 yrs), Nalanda entered into eternal bliss on 17/04/2014. Please visit the surviving family members and extend fellowship.

Rev. Dr. L.E. Sahanam has been transferred as District Chairman of Kazhakuttom district after having completed 5 years of active and blessed ministry in MM Church. While thanking God for them, we pray for both Achan and Siby Kochamma to have a fruitful ministry in the days to come.

Rev. T. Selvarajan, the Vice-Chairman of the South Kerala Diocese is posted to our Church as the Presbyterian in Charge and as District Chairman of Trivandrum District. Please uphold both Achan, Valsa Kochamma and children to have a blessed ministry in our midst in the coming days.

176th Congregation day of our Church falls in the month of May. The nearest Sunday suitable for a Combined Thanks Giving service (with a guest preacher and lunch for all our members) is the 11th of May, 2014. The details of arrangements will be announced in due course.

Yours in His Mission,

Dr. Christenson E. Sarasam
Church Secretary


\\½psS k` bñÖ] pXpXmññ NmÄsÖ Sp`
റവ. ഡി. സെൽവരാജൻ അച്ചന്റും കുടുംബത്തിനും

kzmKXw

എം.എം. ചർച്ച്

ഉയിർത്തെഴുന്നേറ്റ ക്രിസ്തുവുമായുള്ള കൂടിക്കാഴ്ച

റവ. ഷിജു സാമുവേൽ

(കെ.യു.റ്റി സെമിനാരി)

ഉയിർപ്പ് ദിവസം യേശുശലേമിൽ നിന്ന് 7 മൈൽ ദൂരമുള്ള എമ്മാവൂസ് എന്ന ഗ്രാമത്തിലേക്ക് ചിന്താമഗ്നരായ രണ്ട് ശിഷ്യർ യാത്ര ചെയ്യുന്നു. അവരുടെ സംസാര വിഷയം യേശുശലേമിലേ യേശുവിന്റേ കഷ്ടാനുഭവവും ഉദ്ധാരണവുമായിരുന്നു. മറ്റ് ഉത്ഥാനന്തര വിവരണങ്ങളിലേക്ക് പോലെ, ഇവിടെയും യേശു പെട്ടെന്ന് പ്രത്യക്ഷനായി അവരുടെ സഹയാത്രികനാകുന്നു. ദൈവിക പദ്ധതിയാൽ, ഈ യാത്രയുടെ ആരംഭത്തിൽ യേശുവിനെ അറിയാത്തവണ്ണം അവരുടെ കണ്ണ് നിരോധിക്കുകയും തുടർന്ന് വെളിപ്പെടുത്തുകയും ചെയ്യുന്നു. യേശുവുമായുള്ള ഈ കൂടിക്കാഴ്ച അവരുടെ ജീവിതത്തെക്കുറിച്ചും, ദൈവത്തെക്കുറിച്ചും, അവർ ചെയ്യേണ്ട ദൗത്യത്തെക്കുറിച്ചും പുതിയ ദർശനം നൽകുന്നു.

1. ജീവിതത്തെക്കുറിച്ചുള്ള നവദർശനം (New vision of life)

സ്വന്തഗ്രാമത്തിൽ എത്രയും വേഗം എത്തിച്ചേരണം എന്ന ഉദ്ദേശ്യത്തോട് കൂടി സഞ്ചരിച്ച ഈ ശിഷ്യർ വളരെ വലിയ നിരാശയിലും വേദനയിലും പ്രതിസന്ധിയിലും ആയിരുന്നു എന്ന് അവരുടെ സംഭാഷണം വ്യക്തമാക്കുന്നു. അവർ പ്രതീക്ഷിച്ചത് പോലെ, യേശു രാജാവായിട്ടോ, സൈന്യാധിപനായിട്ടോ വളർന്നു വരാതെ ഹീനമായി മരണമനുഭവിച്ച് ഇപ്പോൾ ഉയിർത്തെഴുന്നേറ്റു എന്ന് കേൾക്കുന്നു. യേശു യഥാർത്ഥത്തിൽ മശിഹാ ആയിരുന്നു വെങ്കിൽ അദ്ദേത്തിന്റെ ജീവിതകാലത്തിൽ മശിഹായാൽ നടക്കേണ്ടുന്ന ഒരു സംഗതിയും സംഭവിച്ചിട്ടില്ല എന്ന് അവർ ചിന്തിച്ചു. കാരണം, അവർ ആഗ്രഹിച്ച രീതിയിൽ ഇസ്രായേലിന് വീണ്ടെടുപ്പ് ലഭിച്ചില്ല. ഇങ്ങനെ പ്രത്യാശ നഷ്ടപ്പെട്ട യേശുവിനെക്കുറിച്ച് വ്യക്തത ലഭിക്കാതെ നിരാശയോടെ യാത്ര ചെയ്യുമ്പോൾ യേശു മുന്നാമനായി കടന്നുവരുന്നു. യേശു അവരുടെ വിഷമം അന്വേഷിക്കുമ്പോൾ കഴിഞ്ഞ കാലഘട്ടത്തിന്റെ വലിയ പ്രതീക്ഷയും ഇന്നിന്റെ പരാജയവുമായി യേശുവിനെ അവതരിപ്പിക്കുന്നു.

യേശു ഈ ശിഷ്യന്മാരെ അഭിസംബോധന ചെയ്യുന്നത് 'അയ്യോ, ബുദ്ധി ഹീനരേ, പ്രവാചകന്മാർ പറഞ്ഞിരിക്കുന്നത് എല്ലാം വിശ്വസിക്കാത്ത മന്ദബുദ്ധികളേ' എന്നാണ് (ലൂക്കോസ് 24:25). തുടർന്ന് മോശ തുടങ്ങി സകല പ്രവാചകന്മാരിൽ നിന്നും സങ്കീർത്തനങ്ങളിൽ നിന്നും മശിഹായെക്കുറിച്ച് രേഖപ്പെടുത്തിയിരിക്കുന്നത് വ്യാഖ്യാനിച്ച് നൽകി ജീവിതത്തെക്കുറിച്ച് പുതിയ ദർശനം നൽകുന്നു. ഇവിടെ യേശുവിനെപ്പറ്റി അവർ ചിന്തിക്കുകയും സംസാരിക്കുകയും വേദനിക്കുകയും ചെയ്തപ്പോൾ ദൈവവചനത്തിലൂടെ യേശു അവർക്ക് പുതിയ ഉൾക്കാഴ്ചകൾ നൽകി. ഇത് ദൈവത്തെക്കുറിച്ച് ആഴത്തിൽ ഗ്രഹിക്കുന്നതിലേക്ക് അവരെ നയിക്കുന്നു.

2. ദൈവത്തെക്കുറിച്ച് പുതിയ ദർശനം (New vision of God)

ഈ സന്ദർഭത്തിലും അപരിചിതൻ ഉത്ഥിതനായ കർത്താവ് എന്ന് അവർ ഗ്രഹിക്കുന്നില്ല. എന്നാൽ അവരുടെ പ്രശ്നങ്ങൾക്ക് പരിഹാരം നൽകിയ വ്യക്തിയെ കൂടുതൽ അടുത്തറിയാനും പഠിക്കുവാനും ആഗ്രഹിച്ച് അവരോടൊപ്പം വസിക്കുവാൻ ക്ഷണിക്കുന്നു. അവരുടെ ആഹാരവും, പാർപ്പിടവും, അതിഥിയുമായി പങ്കുവെയ്ക്കാൻ തീരുമാനിച്ചപ്പോൾ അവരുടെ അന്ധതകൾ നീങ്ങി പുതിയ വെളിപ്പാടുകൾ ലഭിക്കുന്നു. യേശു അവരുമായി ഭക്ഷണത്തിനിരുന്നപ്പോൾ അപ്പം എടുത്ത് വാഴ്ത്തുന്നു. ഉടനെ ദൈവം അവരുടെ കണ്ണും മനസ്സും ഹൃദയവും തുറന്നു. അവർ യേശുവിനെ തിരിച്ചറിയുന്നു. കർത്താവ് അപ്പം എടുത്ത് നുറുക്കിയ രീതിയും ഉപയോഗിച്ച വാക്കുകളും കൈയ്യിലെ ആണിപ്പാടുകളും ആയിരിക്കാം കർത്താവിനെ തിരിച്ചറിയുവാൻ സഹായിച്ചത്. ഇങ്ങനെ യേശുവിനെക്കുറിച്ചുള്ള കൂടുതൽ അവഗാഹം അവരെ സ്വയംപരിശോധനയിലേക്ക് നയിക്കുന്നു. യേശുവുമായിട്ടുള്ള സംഭാഷണത്തിൽ അവരുടെ ഹൃദയം ഉള്ളിൽ കത്തിക്കൊണ്ടിരുന്നത് തിരിച്ചറിയുന്നു.

ഉയിർത്ത കർത്താവുംമായിട്ടുള്ള കൂട്ടായ്മയുടെ ഫലമായി, വികാരങ്ങളും ഇച്ഛകളും ആഗ്രഹങ്ങളുമടങ്ങിയ അവരുടെ മനസ്സിന്റെ പ്രതികരണമാണ്, 'ഹൃദയം ഉള്ളിൽ കത്തിയത്'. തുടർന്ന് നാം കാണുന്നത് അവരുടെ ജീവിതയാത്രയിൽ അവരറിയാതെ അനുഭവിച്ച ദൈവിക സാമീപ്യവും അവർ ശ്രവിച്ച വചനങ്ങളും ഹൃദയത്തിൽ ഒരു കത്തൽ എന്ന പോലെ അനുഭവപ്പെട്ടതായി അവർ സാക്ഷ്യപ്പെടുത്തുന്നു. ദൈവത്തെക്കുറിച്ച് ലഭിച്ച പുതിയ അറിവുകൾ അവരെ ദൗത്യ നിർവ്വഹണത്തിലേക്ക് നയിക്കുന്നു.

3. ദൗത്യത്തെക്കുറിച്ചുള്ള പുതിയ ദർശനം (New vision of mission)

യേശു തിരുവചനം വ്യാഖ്യാനിച്ച് കൊടുത്തപ്പോൾ കിട്ടിയ ഉൾക്കാഴ്ചയുടെ ഫലമായി പുതിയ വിശ്വാസവും ഉറപ്പും സന്തോഷവും പ്രത്യംഗവും അവരിൽ നിറയുന്നു. തുടർന്ന് യേശു അവരുടെ മധ്യത്തിൽ നിന്നും അപ്രത്യക്ഷനാകുമ്പോൾ യേശുവിന്റെ മഹത്വം കൂടുതൽ ലഭിച്ചിട്ട് യേശു ഉത്തമാനം ചെയ്ത വാർത്ത മറ്റുള്ളവരോട് സാക്ഷ്യപ്പെടുത്താൻ ആ രാത്രി തന്നെ യെരൂശലേമിലേക്ക് യാത്ര ചെയ്യുന്നു. രാത്രി അവർക്ക് തടസ്സമാകുന്നില്ല, കാരണം, ഇപ്പോഴത്തെ യാത്രയ്ക്ക് പുതിയ ലക്ഷ്യമുണ്ടായിരുന്നു. ഉയിർത്ത കർത്താവിനെ സാക്ഷ്യപ്പെടുത്തുക.

അപ്പൊ.പ്ര 19:1-19-ൽ പൗലോസിന് ദൈവിക ദർശനം ലഭിച്ചപ്പോൾ അദ്ദേഹവും ദൈവത്തെ സാക്ഷ്യപ്പെടുത്താൻ തന്റെ ജീവിതം സമർപ്പിക്കുന്നതായി കാണാം.

പ്രതിസന്ധികൾ നിറഞ്ഞ ജീവിതയാത്രയിൽ അദ്യശ്യനായി നമ്മോടൊപ്പം യാത്ര ചെയ്യുന്ന ഉയിർത്ത കർത്താവിനെ നാം കണ്ടെത്തണം. അത് നമ്മുടെ ജീവിതത്തെയും, ദൈവത്തെയും, നമ്മുടെ ദൗത്യത്തെയും കുറിച്ച് പുതിയ ദർശനം നൽകി നമ്മെ മുന്നോട്ട് നയിക്കും. അതിനായിട്ട് ദൈവകരങ്ങളിൽ സമർപ്പിക്കാം.

ഫ്ളോറൻസ് നൈറ്റിംഗേൽ മനോജ് എബനീസർ

ഇംഗ്ലണ്ടിലെ ഒരു ധനിക കുടുംബമായിരുന്നു നൈറ്റിംഗേൽ കുടുംബം. രണ്ടായിരം ഏക്കർ വീതമുണ്ടായിരുന്ന രണ്ട് എസ്റ്റേറ്റുകൾ അവർക്കുണ്ടായിരുന്നു. ഇടയ്ക്കിടെയുള്ള വിദേശ യാത്രകളിൽ ഒന്നിൽ ഇറ്റലിയിൽ ഫ്ളോറൻസിൽ ജനിച്ച മകൾക്ക് ആ നഗരത്തിന്റെ പേര് നൽകി. ഉന്നത കുലജാതയായ ഒരു പെൺകുട്ടിക്ക് ലഭിക്കുന്ന എല്ലാ സൗഭാഗ്യങ്ങളും നൽകി അവർ അവളെ വളർത്തി.


പക്ഷെ, വെറും 10 വയസ്സുള്ളപ്പോൾ പോലും കുടുംബത്തിലോ, ബന്ധുക്കൾക്കിടയിലോ, അവരുടെ എസ്റ്റേറ്റിലെ വേലക്കാർക്കിടയിലോ, അസുഖം ബാധിച്ചവരുടെയും, പ്രസവത്തിലിരിക്കുന്നവരുടെയും അരികിൽ നിൽക്കാനും അവരെ ശുശ്രൂഷിക്കാനും അമിതമായ താൽപ്പര്യം അവൾ കാണിച്ചു. വൈദ്യുതി ഇല്ലാതിരുന്ന അക്കാലത്ത് രാത്രി വൈകിയും, അതിരാവിലെ നേരത്തും, മെഴുകുതിരി വെട്ടത്തിൽ തന്റെ മുറിയിട്ടിരുന്ന ഫ്ളോറൻസ് വായിക്കാറുണ്ടായിരുന്നത് ആശുപത്രികളെക്കുറിച്ചും, ആതുരശുശ്രൂഷയെക്കുറിച്ചുമുള്ള ലേഖനങ്ങൾ, പുസ്തകങ്ങൾ എന്നിവയായിരുന്നു.

പതിനാറാം വയസ്സിൽ ഫ്ളോറൻസ് ഒരു സുവിശേഷ പുസ്തകം വായിച്ച് യേശുവിനെ സ്വന്തരക്ഷിതാവായി സ്വീകരിച്ചു. കുറച്ച് മാസങ്ങൾക്ക് ശേഷം, ഉദ്യാനത്തിൽ നടന്നുകൊണ്ടിരിക്കുമ്പോൾ 'എന്നെ സേവിക്കാൻ ഞാൻ നിന്നെ തിരഞ്ഞെടുത്തിരിക്കുന്നു' എന്ന ശബ്ദം അവൾ കേട്ടു. ആ ദിവസം (1837 ഫെബ്രുവരി 7) എന്നും ഓർക്കുകയും തുടർന്ന് ഓരോ മാസത്തെ ഏഴാം തീയതിയും ആത്മപരിശോധനയ്ക്കായി നീക്കിവെയ്ക്കുകയും ചെയ്തു. ഉടൻ തന്നെ പെൺകുട്ടികൾക്കായി ഒരു ബെബിൾ ക്ലാസ്സ് ആരംഭിച്ചു.

1842-ൽ ഫ്ളോറൻസിന് 22 വയസ്സുള്ളപ്പോൾ വടക്കേ യൂറോപ്പിൽ കൊടിയ ക്ഷാമം ഉണ്ടായി. ലക്ഷക്കണക്കിന് ആൾക്കാർ മരണമടഞ്ഞു. അയർലണ്ട്, സ്കോട്ട്ലന്റ്, ജർമ്മനി തുടങ്ങിയയിടങ്ങളിലാണ് ഏറ്റവുമധികം മരണമുണ്ടായത്. ഇത്ര വലിയ പ്രതിസന്ധിയിൽ തങ്ങൾ സുഖവാസത്തിൽ ആയിരിക്കുന്നത് ദൈവഹിതമാണോ എന്ന് ഫ്ളോറൻസ് ആലോചിച്ചു. ജർമ്മനിയിൽ പ്രോട്ടസ്റ്റന്റ് ഡീക്കനസ്സുമാരെ ആതുരശുശ്രൂഷയ്ക്കായി പരിശീലിപ്പിക്കുന്ന ഒരു സ്ഥാപനമുണ്ടെന്ന് അവൾ അറിയാനിടയായി. തനിക്കും ഒരു നഴ്സ് ആകണമെന്ന് തന്റെ മാതാവിനോട് ആഗ്രഹം പ്രകടിപ്പിച്ചപ്പോൾ അവർ ഞെട്ടിപ്പോയി. കാരണം, അന്നത്തെ കാലഘട്ടത്തിൽ നഴ്സിംഗ് തൊഴിൽ ആശുപത്രികളിലെ തുപ്പുകാരികൾക്ക് സമമായ ഒന്നായിരുന്നു. ജോലിക്കാര്യത്തിലും, അന്തസ്സിലും, ശമ്പളത്തിലും, ഇന്നത്തെപ്പോലെ, ശുശ്രൂഷിക്കുക, ഡോക്ടറെ സഹായിക്കുക എന്നീ സങ്കല്പങ്ങൾ ഒന്നും അന്നില്ലായിരുന്നു. ഏറ്റവും താഴെത്തട്ടിലുള്ള

സ്ത്രീകളാണ് നഴ്സിംഗിന് പോകുമായിരുന്നത്. അതിന് പ്രത്യേക പരിശീലനം ഒന്നുമില്ലായിരുന്നു.

രോഗത്തിലും കഷ്ടതയിലുമായിരിക്കുന്നവരെ സേവിക്കാൻ വേണ്ടി ഫ്ളോറൻസ് വിവാഹം വേണ്ടെന്ന് വെച്ചു. 31-ാം വയസ്സിൽ നഴ്സിംഗ് പരിശീലനത്തിനായി ജർമനിയിലെ സ്ഥാപനത്തിൽ ചേർന്നു. മാതാപിതാക്കളുടെ ശക്തമായ എതിർപ്പിനെ അവഗണിച്ചായിരുന്നു ഇത്. പ്രോട്ടസ്റ്റന്റ് ഡീക്കനസ്സുമാർക്കായുള്ള ആ സ്ഥാപനം സ്ഥാപിച്ചതും നടത്തിയതും ലൂഥറൻ പട്ടക്കാരനായ പാസ്റ്റർ ഫ്ളീഡ്നർ ആണ്. കന്യാസ്ത്രീകളെപ്പോലെ ചിട്ടയായ ജീവിതവും സേവനവുമാണ് പരിശീലിപ്പിച്ചത്. 1853-ൽ തിരിച്ചെത്തി ലണ്ടനിൽ വ്യഭസ്ത്രീകൾക്കായുള്ള ഒരാശുപത്രിയിൽ നഴ്സായി ചുമതലയേറ്റു.

1854-ൽ ബ്രിട്ടണും ഫ്രാൻസും ചേർന്ന് റഷ്യയ്ക്ക് മേൽ യുദ്ധം പ്രഖ്യാപിച്ച് ക്രിമിയയിൽ പട്ടാളത്തെ അയച്ചു. യുദ്ധത്തിൽ അംഗഭംഗം നേരിട്ടവരുടെയും മുറിവേറ്റവരുടെയും ദുരിതം പത്രങ്ങളിൽ അച്ചടിച്ചു വന്നു. ബ്രിട്ടീഷ് സർക്കാരിന്റെ അംഗീകാരത്തോടെ 38 നഴ്സുമാരുമായി ഫ്ളോറൻസ് ഉടൻ തന്നെ യുദ്ധരംഗത്തേക്ക് തിരിച്ചു. ടർക്കിയിൽ ബ്രിട്ടീഷ് പട്ടാളബേസായ സ്കുടാറി എന്ന സ്ഥലത്തെ ആയിരം പേർക്കുള്ള ബാർക്കുകളിൽ നാലായിരത്തിലധികം പട്ടാളക്കാർ മരണം കാത്ത് കിടക്കുകയായിരുന്നു. ഫ്ളോറൻസും സഹായികളും അവരെ വൃത്തിയാക്കാനും മരുന്ന് നൽകാനും വൃത്തിയായ വസ്ത്രവും പുതപ്പും നൽകിയും രാവു പകലും അവരെ ശുശ്രൂഷിച്ചും അത്ഭുതകരമായ മാറ്റം വരുത്തി.

രാത്രിതോറും റാത്തൽ വിളക്കുമായി വാർഡുകൾ സന്ദർശിച്ച ഫ്ളോറൻസിന്റെ നിഴലിനെ ആ പട്ടാളക്കാർ നന്ദിയോടെ ഓർക്കുമായിരുന്നു. രണ്ട് വർഷം അവിടെ പ്രയത്നിച്ച ഫ്ളോറൻസിന് 'ലേഡി വിത്ത് ദ ലാംബ്' എന്ന അപരനാമം നൽകി. യുദ്ധം അവസാനിച്ചിട്ടും ഏറ്റവും അവസാനത്തെ രോഗിയും പോകുന്നതുവരെ ഫ്ളോറൻസ് അവിടെ തുടർന്നു. തിരികെ എത്തുമ്പോൾ വീരോചിത സ്വീകരണം നൽകാൻ തയ്യാറായിരുന്ന പട്ടാള അധികാരികൾ അറിയാതെ ഒരു കൊച്ചു ബോട്ടിൽ ആരും അറിയാതെ അവർ തിരികെ എത്തി. വിക്ടോറിയ മഹാരാജ്ഞി രത്നങ്ങൾ പതിച്ച ഒരു ബുച്ഛ് ഫ്ളോറൻസിന് സമ്മാനിച്ചു. 'കരുണയുള്ളവർ ഭാഗ്യവാന്മാർ' എന്ന് ആലേഖനം ചെയ്തിരുന്നു.

ഫ്ളോറൻസിന് സഹായനിധിയായി ലഭിച്ച 50000 പവൻ ഉപയോഗിച്ച് ലണ്ടനിലെ സെന്റ് തോമസ് ആശുപത്രിയിൽ ഒരു നഴ്സിംഗ് സ്കൂൾ ആരംഭിച്ചു. 1860-ൽ ആരംഭിച്ച ഈ സ്ഥാപനമാണ് ബ്രിട്ടണിലെ ആദ്യത്തെ നഴ്സിംഗ് കോളേജ്. വീട്ടുവേലക്കാരികൾക്ക് തുല്യമായി സമൂഹം പരിഗണിച്ചിരുന്ന നഴ്സുമാരെ ഫ്ളോറൻസ് നൈറ്റിംഗേലിന്റെ ജീവിതഫലമായി മാലാഖമാരായി കാണാൻ തുടങ്ങി. നഴ്സിംഗ് ഒരു മാനുഷമായ തൊഴിലും, ആശുപത്രികൾ ഇന്നത്തെപ്പോലെ വൃത്തിയും പരിചരണവുമുള്ള സ്ഥലങ്ങളുമായി മാറി.

ക്രിമിയയിൽ വെച്ച് ബാധിച്ച അണുബാധ ഫ്ളോറൻസിനെ ആയുഷ്കാലരോഗിയായി മാറ്റിയെങ്കിലും ജീവിതാവസാനംവരെ പ്രവർത്തനനിരതയായിരുന്നു. ആധുനിക നഴ്സിംഗിന്റെ ഉപജ്ഞാതാവായ ഈ 'വിളക്കേന്തിയ വനിത' 1910 ഓഗസ്റ്റ് 13-ന് ദൈവസന്നിധിയിൽ ചേർക്കപ്പെട്ടു. നഴ്സിംഗ് ദൈവവിളിയും ദൈവവേലയുമാണെന്ന് അവർ പ്രസ്താവിക്കുമായിരുന്നു. ഇന്നും നേഴ്സിംഗ് പഠിച്ചിറങ്ങുന്നവർ മെഴുകുതിരി കത്തിച്ച് പ്രതിജ്ഞ സ്വീകരിച്ചു വരുന്നു.

അവധിക്കാലം - സമയം തക്കത്തിൽ ഉപയോഗിക്കുക

ഡോ. (മിസിസ്) ശാന്താ യേശുദാസ്

ശാന്തിദൂത് ഹോസ്പിറ്റൽ, പാൽക്കുന്ന്

ആരവങ്ങളോടെ വീണ്ടും ഇതാ ഒരു മദ്ധ്യവേനലവധിക്കാലം. പരീക്ഷാചൂടിനു ശേഷം ലഭിച്ച സ്വാതന്ത്ര്യത്തിൽ മതി മറന്നു തുള്ളിച്ചാടുന്ന കുട്ടികൾ. ഇനി ഒരു മാസം കൂടി എങ്ങനെ തള്ളി നീക്കുമെന്നോർത്തു സംഘർഷഭരിതരാകുന്ന രക്ഷാകർത്താക്കൾ.

ടെൻഷൻ ഉണ്ടാകുന്നതെന്തു കൊണ്ട്?

ഉദ്യോഗസ്ഥരായ മാതാപിതാക്കളാണ് ഈ മാസങ്ങളിൽ ഏറ്റവും അധികം ടെൻഷൻ അനുഭവിക്കേണ്ടി വരുന്നത്. ഇതിനുള്ള കാരണങ്ങൾ അവധിയാണ്. കുട്ടികളെ വീട്ടിനുള്ളിൽ അടച്ചിടാമെന്നു കരുതിയാൽ ഓട്ടം, ചാട്ടം (വൈകുന്നേരം വീടിനെ എടുത്തു മറിച്ചു വച്ചിട്ടുണ്ടാകും) കളികൾക്കിടയിലുണ്ടാകുന്ന മുറിവുകൾ, ചതവുകൾ എന്നിവ മാതാപിതാക്കളുടെ സമാധാനം കെടുത്തുന്നു. പുറത്തു വിടാമെന്നു കരുതിയാൽ എവിടെയും ചതിക്കുഴികൾ അവരെ കാത്തിരിക്കുന്നുണ്ടാകും. കുട്ടുകാരുടെയും അയൽക്കാരുടെയും സ്വാധീനം നിമിത്തം കൗമാര പ്രായക്കാരായ ചില കുട്ടികൾ പുകവലി, മദ്യപാനം, ലഹരിമരുന്ന എന്നീ വിപത്തുകളിലേക്ക് വഴുതി വീണത് മദ്ധ്യവേനലവധിക്കാലത്തായിരുന്നു എന്നാണ് പഠനങ്ങൾ ചൂണ്ടിക്കാട്ടുന്നത്. അവധിക്കാലത്തുള്ള വിനോദ യാത്രകൾക്കിടയിലും, ബന്ധുഗൃഹങ്ങളിലെ സന്ദർശനവേളകളിലും സംഭവിച്ചിട്ടുള്ള റോഡപകടങ്ങൾ, ജലാശയങ്ങളിൽ കുളിക്കാനിറങ്ങിയ സമയത്ത് സംഭവിച്ച മുങ്ങി മരണങ്ങൾ എന്നിവയെല്ലാം മാതാപിതാക്കളുടെ ഉറക്കം കെടുത്തുന്നുണ്ട്. അതിനാൽ ഒഴിവുകാലം ഫലപ്രദമായി ചെലവഴിക്കുന്നതിന് വിശ്രമം, വിനോദം, വിജ്ഞാനസമ്പാദനം, പഠനം, കളികൾ, ടി.വി.പരിപാടികൾ എന്നിവയെല്ലാം ചിട്ടയായി ക്രമീകരിക്കേണ്ടത് ആവശ്യമാണ്; ഇതു മാതാപിതാക്കളുടെ കടമയാണ്.

മക്കളുമായുള്ള ബന്ധം ഊട്ടിയുറപ്പിക്കുക

തിരക്കേറിയ ആധുനിക യുഗത്തിലെ ജോലി തിരക്കിനിടയിൽ മക്കളോട് സംസാരിക്കുന്നതിനോ അവരോട് ശരിയായ രീതിയിൽ ആശയവിനിമയം നടത്തി അവരുടെ മാനസിക സംഘർഷങ്ങൾ മനസ്സിലാക്കുന്നതിനോ (അവരുടെ മുഖം പോലും ശരിയായി കാണുന്നതിനോ) സമയമില്ലാത്ത രക്ഷാകർത്താക്കൾ അവധിക്കാലത്ത് അവരോടൊപ്പം കഴിയുന്നതിന് കുറേസമയം കണ്ടെത്തേണ്ടതാണ്. പരീക്ഷാകാലങ്ങളിൽ അവധി എടുത്ത് (അവരുടെ പിന്നാലെ നടന്ന് “പറീക്ക് .. പറീക്ക്” എന്ന് ഉപദേശിച്ചതു പോലെ) മദ്ധ്യവേനലവധിക്കാലത്തും അവധി എടുക്കുക, ഒന്നിച്ചിരുന്നു സംസാരിക്കുക, സ്നേഹം പകർന്നു കൊടുക്കുക, തമാശകൾ പറഞ്ഞ് പൊട്ടിച്ചിരിക്കുക.

അടുത്ത അദ്ധ്യയന വർഷത്തിലേയ്ക്കുള്ള ഊർജ്ജം നേടി എടുക്കുക

കഴിഞ്ഞ അദ്ധ്യയന വർഷം ഏതൊക്കെ വിഷയങ്ങളിൽ മോശമായ പ്രകടനം

കാഴ്ച വച്ചു എന്നു മനസ്സിലാക്കുന്നതോടൊപ്പം അടുത്ത ക്ലാസിലേക്കുള്ള പാഠപുസ്തകങ്ങൾ ശേഖരിച്ചു വിവിധ ഭാഷകളിലെ പഠനം ആരംഭിക്കുന്നതിന് മക്കളെ പ്രോത്സാഹിപ്പിക്കുകയും വേണം.

ദൃശ്യ മാധ്യമങ്ങൾക്ക് വിലക്ക് ഏർപ്പെടുത്തുക: ഇൻഡ്യൻ പീഡിയാട്രിക് കൗസിലിന്റെ നിർദ്ദേശമനുസരിച്ച് കുട്ടികൾ രണ്ടു മണിക്കൂറിലേറെ സമയം ഒരേ ഇരിപ്പിൽ ഇരുന്ന് ടി.വി., കമ്പ്യൂട്ടർ എന്നിവ നോക്കിയിരിക്കുന്നത് നന്നല്ല. ഇതിനിടെ ബേക്കറി ഭക്ഷണങ്ങളായ ചിപ്പ്സ്, മിക്ചർ എന്നിവ കൊറിച്ചു കൊണ്ടാണ് ടി.വി. കാണുന്നതെങ്കിൽ അമിതവണ്ണം ഉൾപ്പെടെയുള്ള ആരോഗ്യ പ്രശ്നങ്ങൾ ഭാവിയിൽ അവരെ എതിരേൽക്കും.

വീട്ടു ജോലികളിൽ പങ്കാളികൾ ആക്കുക: അവധിക്കാലങ്ങൾ ഉറങ്ങി തീർക്കാനുള്ളതല്ല; കുട്ടികൾ നല്ല ശീലങ്ങൾ പഠിക്കേണ്ട സമയം കൂടിയാണ്. അടുക്കള ജോലിയിൽ അവരെ കൂടി പങ്കെടുപ്പിക്കുക. ചായ ഇടുന്നതിന് പാൽ, വെള്ളം, പഞ്ചസാര, തേയിലപ്പൊടി എന്നിവ ഉപയോഗിക്കേണ്ടതിന്റെ അളവ് അവർ മനസ്സിലാക്കട്ടെ. ചപ്പാത്തി ഉണ്ടാക്കുന്നതിന് മാവു കൃത്യക്കാൻ അവരും പഠിക്കട്ടെ. ആ കുട്ടികളും അടുക്കള ജോലിയിൽ പ്രാവീണ്യം നേടട്ടെ. ഇപ്രകാരം ചെയ്തു വരുന്ന കുട്ടികൾ മാതാപിതാക്കളുടെ തിരക്കേറിയ ജീവിതം നേരിട്ട് കണ്ടറിഞ്ഞ് നല്ല ചുമതലാ ബോധമുള്ളവരായി വളർന്നു വരും. ചിട്ടയോടെ ജോലികൾ ചെയ്ത് ശീലിക്കുന്ന കുട്ടികൾ ഉത്തമ ഗൃഹനാഥന്മാരും, വീട്ടമ്മമാരും ആയിത്തീരും. കുട്ടികൾ നന്നായി ജോലി ചെയ്യുമ്പോൾ മാതാപിതാക്കൾ അവരെ അഭിനന്ദിക്കണം. ഒരു ജോലിയും ലജ്ജാകരമല്ല എന്ന സത്യം ഇപ്രകാരം അവർ മനസ്സിലാക്കും.

പുനോട്ട നിർമ്മാണം: നഗരവാസികളായ കുട്ടികൾക്ക് വിശാലമായ കൃഷി ഭൂമി ലഭ്യമല്ലാത്തതിനാൽ ചെടിച്ചട്ടിയിൽ മണ്ണു നിറച്ച് ചെടിയുടെ വിത്തുകൾ നട്ട് മുളപ്പിക്കേണ്ട വിധം പഠിപ്പിക്കാൻ ഈ അവധിക്കാലം ഉപയോഗിക്കാം. ശരീരത്തിലും വസ്ത്രത്തിലും ചെളി പുരളും എന്ന മുടന്തൻ ന്യായം പറഞ്ഞ് അവരെ അകറ്റി നിറുത്തരുത്. വേഗത്തിൽ വളർന്ന് പുഷ്പിക്കുന്ന പുച്ചെടികളും പച്ചക്കറികളും കൃഷി ചെയ്യാൻ ശ്രമിക്കുക. ശരിയായ രീതിയിൽ വളപ്രയോഗവും ജലസേചനവും നടത്തിയ ചെടികൾ വളരെ വേഗം ഉയരത്തിൽ വളർന്ന് പുഷ്പിക്കുമ്പോൾ കുട്ടികൾക്ക് ലഭിക്കുന്ന ആനന്ദം, ആത്മവിശ്വാസം, സംതൃപ്തി എന്നിവ മാതാപിതാക്കൾക്കു മറ്റൊരു വിധത്തിലും നൽകാൻ കഴിയുകയില്ല.

ബന്ധുഗൃഹങ്ങൾ സന്ദർശിക്കാം: ഉന്നത വിദ്യാഭ്യാസം മാത്രമാണ് ജീവിത വിജയത്തിനാധാരം എന്നു ചിന്തിക്കുന്ന ആധുനിക യുഗത്തിലെ മാതാപിതാക്കൾ തങ്ങളുടെ മക്കളെ വിവാഹം, ഗൃഹപ്രവേശനം, മരണ വീടുകൾ ഏിവീടങ്ങളിൽ നിന്ന് അകറ്റി നിർത്തുന്ന പ്രവണത എങ്ങും ദൃശ്യമാണ്. അതിനാൽ ബന്ധുഗൃഹങ്ങൾ സന്ദർശിക്കുന്നതിലൂടെ വ്യക്തിബന്ധങ്ങൾ ഊഷ്മളമായി കാത്തു സൂക്ഷിക്കുന്നതിന് ഈ അവധിക്കാലം ഉപയോഗിക്കാം.

വിനോദ യാത്രകൾ എന്ന 'ടോണിക്': വിനോദ യാത്രകൾക്ക് ഈ നാളുകളിൽ പ്രാധാന്യമുണ്ട്. കടൽത്തീരങ്ങൾ, പാർക്കുകൾ, മൃഗശാല, കുന്നിൻ ചെരിവുകൾ എന്നിവ എല്ലാം വിനോദ യാത്രകൾക്കനുയോജ്യമാണ്. നമ്മുടെ വീട്ടു വളപ്പിലെ വൃക്ഷങ്ങളിൽ വന്നു ചേക്കേറുന്ന പക്ഷികളെ കണ്ട് അവയുടെ പേരു പഠിക്കാനും അവസരമൊരുക്കണം. വിനോദ യാത്രയ്ക്കിടയിൽ മരങ്ങളിൽ കാണുന്ന കായ്കൾ

പറിച്ചു തിന്നുതിന്നുള്ള പ്രവണത കുട്ടികളിൽ സഹജമായതിനാൽ കണ്ടൽകായ് (ഒരുളങ്ങ), കുന്നിക്കുരു, അരളിച്ചെടി എന്നിവ വിഷസസ്യങ്ങൾ ആണെന്ന് കുട്ടികൾക്ക് പറഞ്ഞ് കൊടുത്ത് ഇക്കാര്യത്തിൽ ബോധവൽക്കരണം നൽകുകയും ചെയ്യാം.

വൈകുന്നേരങ്ങളിൽ കുട്ടുകാരുമൊത്ത് കളിക്കട്ടെ: വൈകുന്നേരം ഇളവെയിലേറ്റ് ഓടിച്ചാടി കളിക്കുന്നതിന് കുട്ടികളെ പ്രേരിപ്പിക്കുക. ഇത് അണുക്കുടുംബങ്ങളുടെ യുഗമാണ്; ഓരോ കുടുംബങ്ങളും ഓരോ തൂരുത്തുകൾ. ഓടിച്ചാടി കളിച്ച്, കൊണ്ടും കൊടുത്തും വളരുന്ന കുട്ടികൾക്ക് മാത്രമേ നല്ല മാനസികാരോഗ്യം ഉണ്ടായിരിക്കുകയുള്ളൂ. അതിനാൽ അവധിക്കാലത്ത് ഫ്ളാറ്റുകളിൽ താമസിക്കുന്ന കുട്ടികളും റസിഡൻഷ്യൽ അസോസിയേഷനിലെ സമപ്രായക്കാരായ എല്ലാ കുട്ടികളും ഒത്തു ചേർന്ന് കളിക്കുന്നതിനുള്ള സാഹചര്യം ഉണ്ടാക്കിക്കൊടുക്കുന്നതിലൂടെ നല്ല വ്യായാമം, കായികക്ഷമത, നല്ല മനസ്സ്, ടീം സ്പിരിറ്റ് എന്നിവ അവർക്ക് ലഭിക്കുന്നു.

മുറിവും ചതവും ഉണ്ടാകുമ്പോൾ എന്തു ചെയ്യണം: കളികൾക്കിടയിൽ മുറിവുകളും ചതവുകളും, അസ്ഥികൾക്ക് ഒടിവ് വരെ സംഭവിക്കാറുണ്ട്. മാതാപിതാക്കളിൽ നിന്ന് ലഭിക്കാവുന്ന ശിക്ഷയെ ഭയന്ന് പലപ്പോഴും കുട്ടികൾ ഇക്കാര്യം മറച്ചു വയ്ക്കുന്നു; ഒടുവിൽ മാതാപിതാക്കൾ അറിയുമ്പോൾ കാര്യം സങ്കീർണ്ണമായേക്കാം. ഒരു ഫസ്റ്റ് എയ്ഡ് ബോക്സ് വീട്ടിൽ സൂക്ഷിക്കുകയും ചെറിയ മുറിവുകൾ ഉണ്ടാകുമ്പോൾ എന്തു ചെയ്യണമെന്ന് കുട്ടികളെ പഠിപ്പിക്കുകയും ചെയ്യുക.

ഹോബികൾക്ക് സമയം കണ്ടെത്താം: ചിത്രരചന, തയ്യൽ, പെയിന്റിംഗ്, സ്റ്റാമ്പു ശേഖരണം, വായന, എന്നീ ഹോബികൾ അവരുടെ അഭിരുചിക്കനുസരണമായി ക്രമീകരിക്കുന്നതിലൂടെ അവരുടെ ഒഴിവുവേളകൾ സജീവമാക്കാം. ഓരോ കുട്ടികളും വ്യത്യസ്തമായ കഴിവുകൾ ഉള്ളവരായിരിക്കും. സാഹിത്യ ശില്പശാലകൾ, പ്രതിഭാസംഗമങ്ങൾ എന്നിവ നടത്തുന്നതിലൂടെ അവരുടെ കഴിവുകൾ കൂടുതൽ പ്രോത്സാഹിപ്പിക്കാം. മുതിർന്ന കുട്ടികൾക്ക് നീന്തൽ ഡ്രൈവിംഗ് എന്നിവയിലും പരിശീലനം ആകാം.

വ്യക്തിശുചിത്വം അഭ്യസിപ്പിക്കുന്നതിലൂടെ ഉഷ്ണകാല രോഗങ്ങൾ തടയാം: ദിവസേന പകൽ സമയത്തുള്ള കളികൾക്കും അധാനത്തിനും ശേഷം വൈകുന്നേരം കുളിച്ചു ശരീരം വൃത്തിയാക്കുന്നതിലൂടെ ശുചിത്വത്തിന്റെ പ്രാധാന്യം കുട്ടികൾ മനസ്സിലാക്കുന്നു. ഉഷ്ണകാലം ചിക്കൻ പോക്സ്, അഞ്ചാം പനി മുതലായ വായുവഴി പകരുന്ന രോഗങ്ങളുടെ കാലമായതിനാൽ ഇത്തരം രോഗികളുമായി സമ്പർക്കം പാടില്ല.

വി.ബി.എസ്സും ബൈബിൾ ധ്യാനവും: കുട്ടികൾ ബുദ്ധി ജീവികൾ മാത്രമായിരുന്നാൽ പോര, അവർ സൽസ്വഭാവികളും മനുഷ്യസ്നേഹികളും ആയിരിക്കണം. അതിനുള്ള പരിശീലനമാണ് വെക്കേഷൻ ബൈബിൾ സ്കൂളിൽ നിന്ന് ലഭിക്കുന്നത്; തിരുവചനം കുട്ടികളുടെ കാലിന് ദീപവും പാതയ്ക്ക് പ്രകാശവുമായിരിക്കട്ടെ (സങ്കീ. 119:105).

അങ്ങനെ കുട്ടികളുടെ ശീലങ്ങൾ നവീകരിക്കുന്നതിലൂടെ ഈ അവധിക്കാലം അനുഭവ സമ്പൂർണ്ണമായിത്തീരുന്നതിന് ദൈവം നമ്മെ സഹായിക്കട്ടെ.

ആദരാഞ്ജലികൾ


പ്രകാശ് സത്യൻ (66), അനശ്വര നടൻ സത്യന്റെ മൂത്ത മകൻ ഏപ്രിൽ 15-ന് നിര്യാതനായി. കവിയും ബാലസാഹിത്യകാരനുമായിരുന്നു. നമ്മുടെ സഭയിലെ യുവജനങ്ങളെ ആത്മീയമായി വളർത്തുന്നതിന് അദ്ദേഹം നൽകിയ സംഭാവന വിലപ്പെട്ടതാണ്. ചൊവ്വാഴ്ച ദിവസങ്ങളിലെ വെസ്‌ട്രി പ്രാർത്ഥനയ്ക്കും ബുധനാഴ്ച ദിവസങ്ങളിൽ രോഗികളെ ഭവനങ്ങളിലും ആശുപത്രികളിലും സന്ദർശിച്ച് പ്രാർത്ഥിക്കുന്നതിനും ധൈര്യപ്പെടുത്തുന്നതിനും നേതൃത്വം നൽകിയിരുന്നു. ജീവകാരുണ്യ പ്രവർത്തനങ്ങളിൽ അതീവ തൽപ്പരനായിരുന്ന പ്രകാശ് സത്യനെ സ്നേഹിതരെല്ലാം 'പ്രകാശ് അണ്ണൻ' എന്നാണ് വിളിച്ചിരുന്നത്. അവിവാഹിതനാണ്. മാതാവ്: പരേതയായ ജെസ്സി സത്യൻ. സഹോദരങ്ങൾ: സതീഷ് സത്യൻ, ജീവൻ സത്യൻ. ഇളയമ്മയായ മിസ്സ് ലീലാമ്മ ജെയിംസ് ടീച്ചറോടൊപ്പം ലോവർ പട്ടം റോഡിലുള്ള ഭവനത്തിലായിരുന്നു താമസം.


പ്രതിവാര ധ്യാനം

മെയ് 2014

മെയ് 4, 2014, ഒന്നാം ഞായർ

വിഷയം: ക്രിസ്തുവിന്റെ ആതിഥ്യത്തിലേക്കുള്ള ക്ഷണം
ഉൽപ്പ.18:1-10, സങ്കീ.15, എബ്രാ.13:1-8, യോഹ 21:1-14

മെയ് 11, 2014, 176-ാം സഭാദിനം

വിഷയം: ദൈനംദിന ജീവിതത്തിൽ ഉയിർത്ത ക്രിസ്തുവുമായുള്ള കൂട്ടായ്മ
പുറ.40:34-38, സങ്കീ.23, ഫിലി.3:8-16, ലൂക്കോ.24:13-33

മെയ് 18, 2014, മൂന്നാം ഞായർ

വിഷയം: മാർഗ്ഗമായ ക്രിസ്തുവിലുള്ള വിശ്വാസം
പുറ.14:10-20, സങ്കീ.116, ആ.പ്ര.16:19-34, യോഹ 14:1-7

മെയ് 25, 2014, നാലാം ഞായർ

വിഷയം: ദൗത്യം - ക്രിസ്തുവിന്റെ സമാധാനത്തിന്റെ പങ്കുവെയ്ക്കൽ
മീഖ.4:1-7, സങ്കീ.85, ഫിലി.4:4-9, ലൂക്കോ.24:36-49

Adieu Dear Sam

Lida Jacob IAS

The passing of my friend and classmate Sam Satyaprakash (Prakash Sathyan) on the 16th of April made me realise how strong an impact a quiet and self-effacing person like him had on my life as also on the lives of my classmates of University College's M.A. English Literature batch of 1967-69.

The Sam I knew at college was a soft-spoken and usually reticent person who was close to just a few. Never one to flaunt his hi-profile veteran actor-father, the great and inimitable Sathyan, my friend seemed to be as unobtrusive as he could, but we his classmates could boast that we had the son of Malayalam cinema's unparalleled star, as our classmate.

Sam's deep and abiding Christian faith, his sound knowledge and trust in the Word of God as revealed in the Holy Bible and his child-like trust in the power of prayer were truths I could learn about only much later. But these, through the regular telephone calls from him became for me, a source of comfort and hope during my convalescence after a surgery sometime ago. His disciplined habits within the confines of his home, where the priority was for prayer time and meditation, had the power to both edify and humble. His was a life of stoic acceptance of suffering and physical limitations, his poor eyesight and attendant ailments kept him house-bound, and yet his amazingly wide circle of friends and admirers bears testimony to his positive approach, good-will and essentially humane qualities. I had often received requests for help, from him. These were always for others whose problems and afflictions he took on as his own.

Sam's illness which brought his sojourn here to a close, served to bring hosts of his friends and relatives together as also old admirers of his father. It is gratifying that many of our classmates visited him and offered solace during that difficult period but in the end it is certainly we who have benefited from his friendship, having received his affection, care and concern in such generous measure.

Rest in peace dear, gentle Sam, your travails are done, you have run the race and the great reward is yours. We your friends will always miss you, because, in your passing, we have lost a part of our own being.

*"You make a living by what you get,
but you make a life by what you give."*

-Winston Churchill

THE CROSS AND RESURRECTION -Our Faith and Understanding

S. Arul John Ebenezer

Jesus came to this world expecting the cross and death. The Cross is the symbol of love, sacrifice and success from the time when Jesus accepted it. It is the icon where Jesus accomplished victory over evil, sin and pain of the whole world.

THE VALUE OF THE CROSS OF JESUS

Jesus said : "bear my cross and follow me". What is the cross Jesus bore? If we deeply ponder the purpose of Jesus' cross, it was the price Jesus paid due to our sin, pain and sufferings. Here we understand the willingness and the determination of Jesus to sacrifice him, felt out of the unquenching love on us.

From the experience of the cross of Jesus, we understand that, the cross we have to bear in our life for Jesus is the pain we bear for the benefit of others out of the love, concern and forgiveness. Ultimately when we bear pain for others, we follow Jesus and share the glory and victory of cross with Jesus.

WHY THE CROSS FOR JESUS?

Jesus was given cross not because of any wrong He did, instead he was victimized for opposing the evils in the society, such as injustice, false practices of Pharisees, Sadducees and chief priest.

CROSS IN OUR CHRISTIAN LIFE

In Luke 14:27 Jesus said, "anyone who does not carry his cross and follow me cannot be my disciple"- the cost of discipleship.

St. Mathew, chapter 5 verses 21 to 48 says about some of the crosses Jesus said, that we have to carry to be Christ like and also to follow Jesus in our life. Verse 41 says, if someone forces you to go one mile, go with him two miles. - the intense of cross each Christian should bear for others.

St. Luke 9:23 says that "If anyone would come after me, he must deny himself and take up his cross daily and follow me"- an instruction of Jesus for us to follow every day.

In St. Luke chapter 19; 8-9 we read that Zacchaeus took the cross by repaying his excess and illegal wealth to poor and received salvation from Jesus-cross for salvation.

THE OUTCOME OF THE CROSS- the Resurrection

The outcome of Jesus' cross was resurrection, cleansing of sin, the gift of Holy Spirit and the fulfillment of 33 prophecies said in the Old Testament.

So, to glorify and follow Jesus we all should decide and accept to bear

PEANUT - POOR MAN'S CASHEW

Dr. Thilaga Samson


The peanut or ground nut (*Archis hypogaea*), is a species in the family Fabaceae.

Peanuts can be eaten raw, used in recipes, made into oils, medicines and peanut butter. Popular confections made from peanuts include salted peanuts, peanut butter (sandwiches), peanut candy bars, peanut butter cookies, peanut brittle and shelled nuts.

Peanut oil is used in cooking: Due to its high unsaturated fatty acid content, it is considered more healthy than saturated oils like coconut oil and is resistant to rancidity.

Nutritional Value: Peanuts are a good source of niacin, folate, fibre, magnesium, vitamin E, manganese and phosphorous.

Antioxidants: Roasted peanuts rival the antioxidant contents of black berries and strawberries and are far richer in antioxidants than carrots or beets. Peanuts contain high concentration of polyphenoles, primarily a compound called P-Coumaric acid and roasting increases its level by 22%.

Peanut oil has been found to lower LDL (bad cholesterol).

cross in our daily walk of life. On Some occasions it gives pain, loss and demands a whole lot of self sacrifice.

When we accept cross in Christian life, we share the glory of Jesus. If not, we cannot be the disciples of the Lord.

Everyone can do something to make the world better -we can let Christ shine through us. God bless.


My Faith In Jesus

Juliet Josephus

Jesus Christ, the Son of Almighty God
Was sent by God to earth to save my Soul,
There was no other way to save Mankind
Except sinless God be born as human
To save Mankind from sure, eternal Hell.

But there was an immense price to be paid:
Bear all the scourges Man would have to bear,
Death of immortal soul; wages of sin,
Eternally damned to eternal Hell;
Father God's Heart broke to see this sad state.

To change this state, His Beloved Son came;
Shedding of divine Blood would purge all sins,
That's why Jesus Christ died on the Cross for us;
Had He concluded with this deed alone,
God's Master Plan would still unfinished be.

So, nailing our sins on the Cross, He died,
Jesus rose again - the most crucial fact,
Death over-powered, defeated forever,
What splendid thought for believers in Him!
From life mortal to immortal, our gain.
Thus, when Jesus died in a sinful state,
He went to Hell; but being God He wrenched
The keys of Hell and Hades from Satan,
Preached to good spirits, enchained in prisons,
From the tomb emerged in glorified form.

The Resurrected Christ was seen by some
For the forty days He stayed on the earth,
Appearing to diverse people, He spoke
Of His need to return to Heav'n and God,
Before God's power could be despatched down.

The Holy Spirit He promised to send,
Could come to earth only once He was gone;

He came like gushing wind, like tongues of fire,
On the morn of Pentecost, as He said,
Upon those who waited for Him to come.

Empow'ring was needed before going
To spread good news of salvation to all;
Every person was filled with God's power,
Speaking in tongues, the mighty deeds of God:
The promise of Paraclete was fulfilled.

The Resurrected Christ doth empower
To carry on the Lord's work, here on earth,
Ev'n today the Holy Spirit in us,
Teaches, directs us to live in His Will,
To bring erring sheep back into His Fold.

He has seated us in Heav'nly Places
In His Kingdom within, in renewed state,
Heav'nly citizens on earth for a while
Fulfilling the purpose for being here,
As God's ambassadors here for a while.

Through the Holy Spirit giv'n to the saved,
Our petitions are presented to God.
Thus, while on earth, we do the Kingdom's work,
Our thoughts and actions are heav'nly controlled:
Atleast that is how we should aim to work.

Let your faith rest on the Resurrected Christ;
He has made you more than a conqueror
By His finished work on the Cross He took;
No more we need bear the burden of sin,
His once-for-all sacrifice cancelled it.

My faith in Jesus shall never decrease
Whatever be in the future for me,
Through all these years, in ups and downs of life,
He has been my loving Father and Friend,
An unfailing support in times of need.


Small men who do big things!

V. Justin, Vice President, SCF


The ordinary common men in the society,
Who are considered inferior, small men,
Get from others so much importance only,
And no acceptance from the so called big men!

The small men are indeed the big people,
Who do big things the big men can't do,
For the good and welfare of other people,
By carrying out odd and difficult manual jobs!

The small men are equally important as others,
Because they are like the worker bees and ants,
Actively doing their duties silently and well,
At all times and climate to the best of their skills!

They elect the so called big men to positions
Like ministers, members of parliament and MLAs,
Believing they will work for the common people,
But, the big men on getting power forget the poor!

News about the big men and their actions,
Words, photographs, and even their sneezing
Come in the various news media every day!
Do they really deserve such valuable publicity?

No body cares to recognize the small men.
The only time they come in the news perhaps is,
When they do odd things like committing crimes,
Or when they get killed tragically in accidents!

Those having high educational qualifications,
And having regular big jobs with good salary
Utterly fail to recognize the dignity of manual work,
The small men do for the welfare of society!

In their great struggle to make both ends meet,
The small men some times face physical risks too!
Shouldn't we learn to treat the small men also great,
In carrying out their duties for the good of society!

There are big men who don't care the poor at all!
Those getting daily income over rupees two thousand,
Are reluctant to pay daily wage of rupees five hundred,
To manual workers who are the back bone of society!

വി. ബി. എസ് 2014 - റിപ്പോർട്ട്

നമ്മുടെ സഭയിലെ ഈ വർഷത്തെ വി.ബി.എസ് മാർച്ച് 31 മുതൽ ഏപ്രിൽ 12 വരെ നടക്കുകയുണ്ടായി. 'നാം ജീവനുള്ള കല്ലുകൾ' എന്നതായിരുന്നു ചിന്താവിഷയം. 31 കുട്ടികളും 41 അധ്യാപകരും പങ്കെടുത്തു. നമ്മുടെ സഭയിലെ അച്ചൻമാർക്ക് പുറമെ ശ്രീ. പി.യു.തങ്കച്ചൻ, ശ്രീ. ലൈജു തങ്കച്ചൻ & ടീം (ചൈൽഡ് ഇവാഞ്ചലിസം ഫെല്ലോഷിപ്പ് ഓഫ് ഇന്ത്യ) നേതൃത്വം നൽകി.

മാർച്ച് 31 -ാം തീയതി റവ.സി.ആർ.വിൻസെന്റ് വി.ബി.എസ് ഉദ്ഘാടനം ചെയ്തു. നമ്മുടെ സഭയിലെ മറ്റ് പട്ടക്കാരും സഭാസെക്രട്ടറി ഡോ. ക്രിസ്റ്റിൻസൺ ഇ. സാരസവും ആശംസകൾ അർപ്പിച്ചുകൊണ്ട് സംസാരിച്ചു. ഗാനപരിശീലനത്തിനും ക്ലാസ്സുകൾക്കും പുറമെ എല്ലാ ദിവസവും ക്ലാസ്സുകൾ ആരംഭിക്കുന്നതിനു മുമ്പും ക്ലാസ്സുകൾ അവസാനിച്ചതിനു ശേഷവും അധ്യാപക യോഗവും, കുട്ടികൾക്കായുള്ള ഗ്രേഡ് തിരിച്ചുള്ള ഡിവോഷനും ക്രമമായി നടന്നു. വി.ബി.എസ്സിനോട് അനുബന്ധിച്ച് ഒരു അത്തിമരത്തിന്റെ തൈ നമ്മുടെ ദേവാലയ അങ്കണത്തിൽ ഏപ്രിൽ 4-ന് സഹനമച്ചൻ നടുകയുണ്ടായി. ഈ വൃക്ഷത്തെ നടുന്നതിന് ഞങ്ങളോട് സഹകരിച്ച സഭാകമ്മറ്റി അംഗമായ ഡോ. ആർതർ ജേക്കബിനോടുള്ള നന്ദി അറിയിക്കുന്നു.

ഏപ്രിൽ 6-ാം തീയതി വി.ബി.എസ് ഞായറായി ആചരിച്ചു. അന്നേ ദിവസം രാവിലെ 8 മണിക്കുള്ള മലയാളം ആരാധനയിൽ കുട്ടികളും അധ്യാപകരും വിവിധ ഭാഗങ്ങൾക്ക് നേതൃത്വം നൽകി. അന്നേ ദിവസം 11 മണിക്ക് വി.ബി.എസ് കുട്ടികളുടെ മാതാപിതാക്കളുടെ ഒരു കൂട്ടായ്മ നടക്കുകയുണ്ടായി. നൂറോളം മാതാപിതാക്കൾ ഇതിൽ പങ്കെടുത്തു. ഈ യോഗത്തിൽ ശ്രീ. പി.യു. തങ്കച്ചൻ, ലൈജു തങ്കച്ചൻ എന്നിവർ നൽകിയ ദൂതുകൾ കാലിക പ്രസക്തിയുള്ളതായിരുന്നു.

വി.ബി.എസ്സിനോട് അനുബന്ധിച്ച് കുട്ടികൾക്കായി നടത്തിയ ബുട്ടി ഡേ, ഇൻസ്പെക്ഷൻ ഡേ മത്സരങ്ങളിലും, വാക്യമെഴുത്ത്, കിസ്റ്റ് എന്നിവയിലും ധാരാളം കുട്ടികൾ താൽപ്പര്യത്തോടെ പങ്കെടുത്തു. വി.ബി.എസ്സിന്റെ സമാപന യോഗം ഏപ്രിൽ 12-ന് നടക്കുകയുണ്ടായി. ഇതോടനുബന്ധിച്ച് കുട്ടികളെയും അധ്യാപകരെയും പങ്കെടുപ്പിച്ചുകൊണ്ട് റാലി നടക്കുകയുണ്ടായി. തുടർന്ന് നടന്ന പൊതുസമ്മേളനത്തിൽ കുട്ടികൾ വിവിധ കലാപരിപാടികൾ അവതരിപ്പിക്കുകയുണ്ടായി. സമ്മാനദാനവും നടന്നു.

ഈ വർഷത്തെ വി.ബി.എസ് വിജയകരമായി നടത്തുവാൻ സഹായിച്ച ദൈവത്തെ സ്തുതിക്കുന്നു. നമ്മുടെ സഭയിലെ അച്ചന്മാർക്കും, ഡയറക്ടർമാർക്കും, സാമ്പത്തികമായും മറ്റു കാര്യങ്ങൾക്കും സഹായിച്ച സഭാകമ്മറ്റിയോടും മാതാപിതാക്കളോടും വി.ബി.എസ്സിൽ പങ്കെടുത്ത കുട്ടികൾക്കും അധ്യാപകർക്കും ഗ്രൂപ്പ് ലീഡറായി പ്രവർത്തിച്ചവർക്കും വി.ബി.എസ്സ് ഓഫീസ് ചുമതല വഹിച്ച ശ്രീ. വിൽസൺ, ശ്രീ. ക്രിസ്തുദാസ് എന്നിവരോടുമുള്ള നന്ദി അറിയിച്ചു കൊണ്ട് റിപ്പോർട്ട് ചുരുക്കുന്നു.


അഡ്വ. എ. സഗുണരാജ്, വി.ബി.എസ് കോ-ഓർഡിനേറ്റർ

ഒരു വി.ബി.എസ് അനുഭവം

സുശീലാ സുഗുണൻ, വി.ബി.എസ് അധ്യാപിക

ഒന്നാമത്തെ വി.ബി.എസ് തിരുവനന്തപുരത്ത് 1951-ൽ തുടങ്ങിയപ്പോൾ 'നാം ക്രിസ്തുവിന്റെ സ്ഥാനപതികൾ' എന്ന ചിന്താവിഷയത്തിൽ എടുത്ത ക്ലാസ്സുകൾ ഇന്നും മറക്കാത്ത ഒരു കുട്ടിയാണ് 2014-ലെ വി.ബി.എസ് അധ്യാപികയായ ഞാൻ. 1976 മുതൽ ക്ലാസ്സുകൾ എടുക്കുവാനും കാരണം ഇതുതന്നെ. എന്റെ രണ്ടു മക്കളും യേശുവിന്റെ മക്കളായി തീർന്നതും വി.ബി.എസ്സിലൂടെയാണ്. കഴിഞ്ഞ കുറേ വർഷങ്ങളായി വി.ബി.എസ് വെറുമൊരു ചടങ്ങായി നടത്തിയിരുന്നു. എന്നാൽ ഈ വർഷം ചൈൽഡ് ഇവാഞ്ചലിസം ഫെല്ലോഷിപ്പിന്റെ നേതൃത്വത്തിൽ നടന്ന വി.ബി.എസ്സിന്റെ ആദ്യ ദിവസം തന്നെ യേശുവിന്റെ മക്കളായി തീരുന്നതിന്റെ ആവശ്യകതയെപ്പറ്റി ആഹ്വാനം തരികയുണ്ടായി. ഓരോ ദിവസത്തെയും ഡിവോഷനും കുഞ്ഞുങ്ങളെ ആത്മീയമായി ഒരുക്കുന്നതിന് സാധിച്ചതിനാൽ അവസാന ദിവസം അവരെ ഒരു തീരുമാനമെടുക്കാൻ ബലപ്പെടുത്തി. ദിവസം രാവിലെ ടീച്ചേഴ്സിനെ ഒരുക്കി ക്ലാസ്സുകളിലേക്ക് അയച്ചത് വളരെ പ്രയോജനം ചെയ്തു.

ഏതുകൊണ്ടും 2014-ലെ വി.ബി.എസ് വളരെ അനുഗ്രഹപ്രദമായിരുന്നു. ഏകദേശം 10 കുട്ടികൾ കർത്താവിനായി തങ്ങളെത്തന്നെ സമ്പൂർണ്ണമായി സമർപ്പിക്കുന്നത് കാണുവാനിടയായി. മറ്റുള്ളവർ ദൈവം ആക്കുന്ന സ്ഥലങ്ങളിൽ കർത്താവിന്റെ സാക്ഷികളായി ജീവിക്കുവാൻ പ്രതിഷ്ഠിച്ചു. ദൈവം അവരുടെ തീരുമാനങ്ങളിൽ അന്ത്യംവരെ വിശ്വസ്തരായിരിപ്പാൻ സഹായിക്കട്ടെ എന്ന് പ്രാർത്ഥിക്കുന്നു.

EVENTS upto 17-04-2014			
Sl.No		Family No	
Crossed Jordan to be with the Lord		Members	
1	1958	Mrs.Jessie Roy Bhagavathy Amman Kovil Road, Devasom Board,TVM 3 Died on:- 02-04-2014	
2	477	Mr.Prakash Sathyan Surabhi,TC 12/19, Lower Pattom, Pattom P.O.,TVM 4 Died on:- 15-04-2014	
3	1056	Mrs.Cicilet P TC 11/688-1, NNRA 60, Nalanda, TVM 3 Died on:- 17-04-2014	


The aim of this Bible Quiz is to promote reading of the Bible. This month's questions are selected from **Genesis (NIV) chapters 1 to 10**. Traditionally, Moses is credited with writing the book of Genesis. These ten chapters describe the creation, fall of man, great flood etc. So kindly read through chapters 1 to 10 before attempting this quiz.

Each answer has to be accompanied with the relevant verse (reference). The answers can be written either in English or Malayalam and have to be submitted before 14th of every month either at the MM Church Office or can be emailed to churchvoice@gmail.com

1. Which day was moon created?
2. Which river winds through the entire land of Cush?
3. Who was more crafty than any of the wild animals the Lord God had made?
4. What was the name of the city that Cain built?
5. Who lived for 969 years?
6. What was the height of the ark that Noah made?
7. How old was Noah when the floodwaters came on the earth?
8. When was the earth completely dry?
9. Who was the father of Canaan?
10. What happened during the time of Peleg?

Quiz Master : Ajith Sen

Correct answers to the quiz on Acts 10-18

- | | |
|-----------------------------------|---------------------------------|
| 1. Some disciples at Ephesus 19:2 | 7. Centurion named Julius 27:11 |
| 2. Tyre 21:3-5 | 8. Two whole year 28:30 |
| 3. Tarsus in Cilicia 21:39 | 9. Aramaic 21:40, 22:2 |
| 4. The high priest Ananias 23:2,3 | (Hebrew in some versions) |
| 5. Tertullus 24:2 | 10. Eutychus 20:9-12 |
| 6. Porcius Festus to Paul 26:24 | |

List of people who had submitted the right answers along with the reference

- | | |
|----------------------------|----------------------|
| 1. Ajay Solomon | 6. V. Grace Ammal |
| 2. Annie Liz Manuel | 7. Preetha John |
| 3. Shireen Evangeline Ross | 8. Suvarna Jane |
| 4. E. H. Helen Saramma | 9. P. R. Prema Kumar |
| 5. Mahil Ajith | 10. Jolly Irene G. |

EVENTS upto 16-04-2014

Baptism			
SI No	Family No	Name	Date of Baptism
1	868	Er.Mathew Samuel Selvin	06-04-2014
2	2009	Ms.Athena K Justin	13-04-2014

Confirmation			
SI No	Family No	Name	Confirmation Date
1	1131	Mr.Sam Daniel Raj	30-03-2014
2	1146	Ms.Raina Thomas J F	30-03-2014
3	1185	Mr.Mervin Christo C	30-03-2014
4	1207	Mr.Bala Murali	30-03-2014
5	1222	Ms.Deena Raichel David	30-03-2014
6	1227	Ms.Karen John	30-03-2014
7	1232	Mr.Ajay M John	30-03-2014
8	1232	Mr.Abey Antony M	30-03-2014
9	1250	Mr.Bharath A L	30-03-2014
10	1278	Mr.Anish U S	30-03-2014
11	1299	Mr.Arun Lazar	30-03-2014
12	1299	Mr.Anil Lazar	30-03-2014
13	1347	Mr.Nithin Lal	30-03-2014
14	1354	Ms.Anisha Daniel P J	30-03-2014
15	1374	Mr.Anil J Fletcher	30-03-2014
16	1379	Mr.Abey Thomas	30-03-2014
17	1380	Ms.Annie Thomas R S	30-03-2014
18	1406	Ms.Riya J	30-03-2014
19	1408	Mr.Nishant P	30-03-2014
20	1408	Ms.Nisha P	30-03-2014
21	1410	Ms.Neeta Nelson	30-03-2014
22	1590	Ms.Sneha R	30-03-2014
23	1645	Mr.Kevin Renjith	30-03-2014
24	1663	Mr.Sen Ramsus	30-03-2014
25	1663	Mr.Ben Ramsus	30-03-2014
26	1763	Ms.Christina V Daniel	30-03-2014
27	1868	Mr.Deepak John	30-03-2014
28	1987	Ms.Namita J	30-03-2014
29	2020	Ms.Anu P S	30-03-2014
30	2031	Mr.Suresh Babu D	30-03-2014
31	2031	Mrs.Manju P Rajan	30-03-2014

We welcome these new families joined by TC

SI No	Family No	Name	Date of Join
1	2077	Mr.Mohanaraj S, Mrs.Jalaja Mohan R, Ms.Anjana Mohan & Mr.Akhil Mohan	05-04-2014

We welcome these new families joined by Marriage

SI No	Family No	Name	Date of Marriage
1	2078	Mr.Arun D T, Mrs.Sumitha	03-04-2014
2	2079	Mr.Prakash J C, Mrs.Frijitha	03-04-2014

ദൈവമാം രാജനെ വാഴ്ത്തിൻ

All creatures of our God and King, *Hymnal 9*

ഇറ്റലിയുടെ മദ്ധ്യഭാഗത്തുള്ള അസ്സിസ്സി എന്ന ചെറിയ പട്ടണത്തിൽ 1182ൽ പീറ്റർ ബർണാഡോൻ എന്ന തുണിക്കച്ചവടക്കാരന്റെ മകനായി ഫ്രാൻസിസ് ജനിച്ചു.

ജോൺ എന്നാണ് ജ്ഞാനസ്നാനപ്പെട്ടതെങ്കിലും പിതാവിന് ഫ്രഞ്ചുകാരോടുള്ള അടുപ്പം മൂലം ഫ്രാൻസിസ് എന്നു വിളിച്ചു.

ബാല്യത്തിൽ ധനികരായ കുട്ടുകാരുമൊത്ത് ലൗകിക സുഖങ്ങളിൽ ജീവിച്ചു വെങ്കിലും ഒരു ദിവസം പ്രാർത്ഥനയിൽ മുഴുകിയിരിക്കുമ്പോൾ കർത്താവിന്റെ ദർശനം ഉണ്ടായി. ആ രാത്രി തന്നെ പഴയ ജീവിതം ഉപേക്ഷിച്ച് ക്രിസ്തു നയിക്കുന്നതുപോലെ ത്യാഗപൂർണ്ണവും ശ്രേഷ്ഠവുമായ ജീവിതം നയിക്കാമെന്നും ശിഷ്ടായുസ്സു മുഴുവനും മനുഷ്യവർഗ്ഗത്തിന്റെ നന്മയ്ക്കായി ജീവിക്കുമെന്നും സമർപ്പണം ചെയ്തു.

1207-ൽ ദൈവശുശ്രൂഷയ്ക്കായി സമർപ്പിച്ച് ലൗകിക സമ്പത്തുകൾ ത്യജിച്ച് ക്രിസ്തുവിന്റെ പ്രതിരൂപമായി പ്രവർത്തിച്ചുതുടങ്ങി. തന്റെ 28-ാം വയസ്സിൽ ഫ്രാൻസിസ്കാൻ സന്യാസ സമൂഹത്തിനു രൂപം നൽകി. അത് യുവജനങ്ങളുടെ ഒരു മുന്നേറ്റമായി മാറി. തന്റെ വിശ്വാസത്തിനും ജീവിതരീതിക്കും അനുരൂപമായ ഒരു സംഘടനയാക്കി. രോഗികളോടും ദരിദ്രരോടും അനുകമ്പയും ദാനശീലത്തോടെയുള്ള ശുശ്രൂഷയും നടത്തി. അസ്സിസ്സിലെ ധനികനായ ബർണാഡ്, ഫ്രാൻസിസിന്റെ ജീവിത മാറ്റത്തിൽ ആകൃഷ്ടനായി അദ്ദേഹത്തോടു ചേർന്നു പ്രവർത്തിച്ചു. അനേകം യുവതീ യുവാക്കന്മാർ ഫ്രാൻസിസിന്റെ ജീവിത രീതിയോടും വിശ്വാസത്തോടും ചേർന്ന് അനുകരിച്ചു. അഗതികൾക്കും ദരിദ്രർക്കും ആഹാരം നൽകി. കുരുക്കിൽപ്പെട്ട പക്ഷികളെ സ്വതന്ത്രമാക്കി. അദ്ദേഹം ദൈവസ്നേഹം പ്രസംഗിച്ചില്ല. ജീവിതത്തിൽ കാണിച്ചു. പട്ടണത്തിലുള്ളവർക്കു അദ്ദേഹത്തെ മറക്കാൻ കഴിഞ്ഞില്ല.

ഫ്രാൻസിസ് ഒരു വലിയ പ്രകൃതി സ്നേഹിയായി അറിയപ്പെട്ടിരിക്കുന്നു. ജീവജാലങ്ങളോട് അനുകമ്പയും കാരുണ്യവും കാട്ടി അവ അതിനർഹരാണെന്ന് വിശ്വസിച്ചു. അവ ദൈവത്തെ സ്തുതിക്കുന്നുവെന്നും വിശ്വസിച്ചു. ജന്തുക്കളോടും സസ്യങ്ങളോടും ഫ്രാൻസിസ് സംസാരിക്കുകയും സ്നേഹത്തോടെ അവയെ പരിപാലിക്കുകയും ചെയ്തിരുന്നു. അവ ദൈവമഹത്വം വെളിപ്പെടുത്തുന്നുവെന്നും ദൈവത്തെ മഹത്വപ്പെടുത്തുന്നുവെന്നും വിശ്വസിച്ച ഫ്രാൻസിസ് “All creatures of our God and King” എന്ന ഗാനത്തിൽ കൂടി പ്രപഞ്ചസൃഷ്ടി കർത്താവാം ദൈവത്തെ സ്തുതിക്കാൻ ആഹ്വാനം ചെയ്യുന്നു. എല്ലാ ജീവജാലങ്ങളും സൂര്യചന്ദ്രനക്ഷത്രങ്ങളും എല്ലാം കർത്തനെ സ്തുതിക്കട്ടെ എന്നു ഈ ഗാനത്തിൽ ആവശ്യപ്പെടുന്നു.

എല്ലാ സൃഷ്ടികളിലും ദൈവകരങ്ങൾ ദർശിക്കുന്ന ഫ്രാൻസിസ് പക്ഷികളെ തീറ്റുന്നതായി, പ്രസിദ്ധ ഇറ്റാലിയൻ ചിത്രകാരൻ ജിയോട്ടോ വരച്ചിട്ടുള്ള ചിത്രം ലോകപ്രസിദ്ധമാണ്.

ഒരു ഗാനരചിയതാവും ഗായകനുമായിരുന്ന വിശുദ്ധ ഫ്രാൻസിസ് ദേവാലയങ്ങളിലെ ഗാനങ്ങളെയും ഗായക സംഘങ്ങളെയും പ്രോത്സാഹിപ്പിച്ചു. 60-ലേറെ ഗാനങ്ങൾ രചിക്കുകയും മറ്റുള്ളവരെ പരിശീലിപ്പിക്കുകയും ചെയ്തു. ഇറ്റലിയൻ ഭാഷയിലുമുള്ള ഈ ഗാനം ഇംഗ്ലീഷിലേക്കു വിവർത്തനം ചെയ്തത് വിലും ഡ്രാപ്പർ എന്ന ഇംഗ്ലണ്ടിലെ ഒരു ആംഗ്ലിക്കൻ പാട്ടുകാരനാണ്. ഇദ്ദേഹം ഇത് കുഞ്ഞുങ്ങൾക്ക്

ഒരു കയർ ഫെസ്റ്റിവലിനു പാടുന്നതിന് തയ്യാറാക്കിയതാണ്. ഇതിന്റെ ഈണം ജർമ്മനിയിലുള്ള 1623 ലെ ഒരു കത്തോലിക്ക സഭയിലെ പാട്ടു പുസ്തകത്തിൽ നിന്നുമാണ് ലഭിച്ചത്. മലയാളത്തിൽ ദൈവമാം രാജനെ വാഴ്ത്തിൻ എന്നു തുടങ്ങി വിവർത്തനം ചെയ്തിരിക്കുന്നത് ലേഖകനായ ലിവിംഗ്സ്റ്റൺ ആണ്.

ഈ ഗാനം 1225ൽ ഫ്രാൻസിസ് അദ്ദേഹത്തിന്റെ ദേഹവിയോഗത്തിനു ഒരു വർഷം മുൻപ് കാഴ്ചശക്തിയില്ലാതായി രോഗാവസ്ഥയിലായിരുന്നപ്പോൾ രചിച്ചതാണെന്നാണ് കരുതുന്നത്. അതിമനോഹരമാ ഈ സ്തുതിഗീതം നൂറ്റാണ്ടുകൾ പിന്നിട്ടിട്ടും അനശ്വരമായി നിലനിൽക്കുന്നു.

ദീനബന്ധുവായിരുന്ന വിശുദ്ധ ഫ്രാൻസിസിനെപ്പറ്റി പല ഐതിഹ്യങ്ങളും ഉണ്ട്. ഒരിക്കൽ അദ്ദേഹം ഒരു വയോവൃദ്ധനായ കുഷ്ടരോഗിയെ തന്റെ വീട്ടിലേക്കു എടുത്തുകൊണ്ടുപോയി ശുശ്രൂഷിച്ചതായും ഏതാനും മണിക്കൂറുകൾക്കകം ആ രോഗി അപ്രത്യക്ഷമാകുകയും അദ്ദേഹത്തിന്റെ മനസ്സിൽ അദ്യശ്യനായ ക്രിസ്തുവിന്റെ സ്വരം “അവനു നീ ചെയ്തതെല്ലാം എനിക്കാണ് ചെയ്തത് ” എന്ന് മുഴങ്ങിയതായും രേഖപ്പെടുത്തിയിരിക്കുന്നു.

അദ്ദേഹം തന്റെ അന്ത്യസമയത്ത് തന്റെ ആത്മാവിനെ സ്രഷ്ടിതാവിനെ ഭരമേൽപ്പിച്ചപ്പോൾ ഒരു പറ്റം വാനവാടി പക്ഷികൾ അദ്ദേഹത്തിന്റെ വാസസ്ഥലത്തു വന്നു കൂടിയെന്നും അവ ഒത്തൊരുമിച്ച് ചിരകിട്ടിച്ച് മനോഹര ഗാനം ഉയർത്തിക്കൊണ്ട് ആ സായം സന്ധ്യയിൽ പറന്നുയർന്നുവെന്നു രേഖപ്പെടുത്തിക്കൊണ്ടുന്നു.

വിശുദ്ധ ഫ്രാൻസിസിന്റെ അന്ത്യസന്ദേശം, “Let us begin to love one another” എന്നായിരുന്നു.

“നാം അന്യോന്യം സ്നേഹിക്ക; സ്നേഹം ദൈവത്തിൽ നിന്നു വരുന്നു. സനേഹിക്കുന്നവനെല്ലാം ദൈവത്തിൽ നിന്നു ജനിച്ചിരിക്കുന്നു” (1 യോഹ 4:7)

ഓബേൺ പകൽവീട് വാർഷികം

ഓബേൺ പകൽവീടിന്റെ നാലാം വാർഷികാഘോഷങ്ങൾ ഫെബ്രുവരി മാസം 27-ന് സഹനമച്ചന്റെ അധ്യക്ഷതയിൽ നടത്തപ്പെട്ടു. ശ്രീമതി. മോളി സ്റ്റാൻലി മുഖ്യാതിഥിയായിരുന്നു. വാർദ്ധക്യകാലത്തായിരിക്കുന്ന വർക്ക് സർക്കാരിൽ നിന്ന് ലഭിക്കുന്ന ആനുകൂല്യങ്ങളെക്കുറിച്ച് വിശദീകരിക്കുകയുണ്ടായി. ശ്രീമതി. പ്രഭാ ജോഷി സ്വാഗതവും ഡോ. ഗ്ലോറിൻ കൃതജ്ഞതയും രേഖപ്പെടുത്തി. ശ്രീമതി. സുശീലാ സുഗുണൻ വാർഷിക റിപ്പോർട്ട് അവതരിപ്പിച്ചു. അംഗങ്ങളുടെ വിവിധ പരിപാടികളും ശ്രീമതി. സോഫി ബെൻസൺ നടത്തിയ കിസ്റ്റ് പ്രോഗ്രാമും ഉണ്ടായിരുന്നു. ഡോ. സിസിലി തോമസ് പകൽ വീട് തന്റെ കുടുംബത്തിന് എങ്ങനെ പ്രയോജനപ്പെട്ടെന്ന് വിശദീകരിച്ചു. സഹനമച്ചന്റെ ആശംസയോടും പ്രാർത്ഥനയോടും യോഗം അവസാനിച്ചു. പകൽ വീടിന്റെ പ്രവർത്തനങ്ങളെക്കുറിച്ചറിയുവാൻ താൽപ്പര്യമുള്ളവർ 2321552, 9895260052, 9447758953 എന്നീ നമ്പരുകളിൽ ബന്ധപ്പെടേണ്ടതാണ്.

- സുശീലാ സുഗുണൻ

Circle Prayer - May 2014

<i>Date</i>	<i>Fno</i>	<i>Name</i>	<i>Address</i>	<i>Ward</i>
02-05-2014 <i>Friday</i>	1134	Mrs.Muthammal Rajiah	HsNo-2A,Nanthencode Bains Compound,TVM 3	Nanthencode
	1214	Mr.Krishnankutty Y	HsNo-610,Rajaji Nagar,TVM 14	Thycaud
06-05-2014 <i>Tuesday</i>	1458	Mr.Alexander J	TC 9/26,Zion, SSKLRA C2, Jawahar Nagar,Kowdiar, TVM 3	Kowdiar
	1149	Mr.Solomon Jacob	TC 18/508, 300C Srimantra Gardens, Dr.Ambedkar Rd., Near Vijayamohini Mills,Thirumala	Vazhuthacaud
	1938	Mr.Aji Vinod Roy C T	Rose Villa,NBRA 50,TC 11/1910(3),Nethaji Bose Road, YMR,TVM 3	Charachira
09-05-2014 <i>Friday</i>	1306	Mr.Selvaraj	Joselire,TRA 200, Thiruvallam,TVM 27	Statue
	1447	Mr.John S	HsNo-A16, Police Quarters, Vikas Lane,PMG	Pattom
	1454	Mr.Soundra Kumar H S	Mynadveedu,ARA 63,TC 22/905-2,Attukal,Manacaud P.O.	Statue
13-05-2014 <i>Tuesday</i>	1137	Er.Etty Darwin	Darsery, Deepa Apartments, Muttada	Muttada
	1451	Prof.Prakash Francis J	Hs No-112,TC 15/460, CSM Nagar,Edappazhanji, TVM 10	Edappazhanji
	1459	Mr.Pitchai Rajan	TC 17/1867,PURA 59A,Shalom House,Nallathu Road, Poojappura	Vazhuthacaud
16-05-2014 <i>Friday</i>	1938	Mrs. Rajam Joseph	Padipura, PRA A18,Ambancode, Peyad,Trivandrum	Edappazhanji
	1457	Mr.Gilbert H	Arun Nivas,TC 71/770,Cheriyathura,Vallakkadavu P.O.,TVM 8	Statue
	1940	Er.Baby Johns J	Sneha Sandram,TC 27/454-1,TARA 190A, Tarapatham Lane, Kunnukuzhy,TVM 35	Statue
20-05-2014 <i>Tuesday</i>	1140	Mr.Antony A	Kripa Bhavan,TC 18/714-7,ARA F71,Priyadarshini Lane, Kunnapuzha	Vazhuthacaud
	1941	Mr.Wellington D	Krupa,TC 14/1257,OHRA A8,Wellington Avenue, Palayam,TVM 33	Lms-Palayam
	1452	Mr.Rajendra Das M R	Mercy,TC 16/1341-1, Kannettumukku,Thycaud, TVM 14	Thycaud
23-05-2014 <i>Friday</i>	1449	Prof.Justin Manohar Raj S	Karunalayam,NCRA 86, TC 11/1139-1,YMR Jn., Nanthencode,TVM 3	Charachira
	1963	Mr.Abhilash J S	Eden,TC 11/330-6,NRA 17A,Nanthan Nagar, Nanthencode, TVM 3	Nanthencode
	1460	Er.Thangakunam R	Raj Nivas,Hs No-3, Santhosh Nagar, Niramankara,Karamana	Thycaud
27-05-2014 <i>Tuesday</i>	1143	Mr.Albert R	AS Bhavan,NRA F131, Keleswaram,Kalliyor, TVM 42	Thycaud
	1939	Mrs.Sheela Joseph J G	Jovita,TC 18/954-1,ARA E106,Sastha Nagar,Kunnapuzha, Aramada,TVM	Vazhuthacaud
	1962	Mr.Lijin Raj S R	Sexton Qrts, MM Church, LMS Compound,TVM 3	Lms-Palayam
30-05-2014 <i>Friday</i>	1146	Mr.Nirmal Jayan G M	Femi Lands,TC 55/1748, Azhngal,Kaimanam, TVM 40	Thycaud
	1148	Mr.Gilbert I	Sharon,HsNo-41A, MG Nagar,Vazhayila, Peroorkada,TVM 5	Ambalamukku
	1456	Mr.Reji Titus	Karthika,TC 43/676, HsNo-121,Valiyaveetil Lane, Kamaleswaram	Statue

Fellowship with Christ is participation in the divine life which finds its fullest expression in triumph over death. - Archbishop William Temple


എഡിറ്റോറിയൽ


തൊഴിൽരംഗത്ത് സാക്ഷ്യം

ഫിലദെൽഫിയ പട്ടണത്തിലെ ഒരു ഹോട്ടലിലേക്ക് അർദ്ധരാത്രിയിൽ ഒരു വൃദ്ധ കുടുംബം കടന്നുചെന്നു. അവർ വളരെ ക്ഷീണിതരായിരുന്നു. റിസപ്ഷൻ കൗണ്ടർ ക്ലാർക്കിനെ കണ്ടയുടൻ വൃദ്ധൻ യാചനാ സ്വരത്തിൽ പറഞ്ഞു ‘ഞങ്ങൾക്ക് ഇന്നു രാത്രി ഇവിടെ വിശ്രമിക്കുവാൻ മുറി ഇല്ലെന്ന് ദയവായി ഞങ്ങളോട് പറയരുത്. ഞാനും എന്റെ ഭാര്യയുമൊത്ത് ഇവിടെയുള്ള സകല ഹോട്ടലുകളും കയറിയിറങ്ങുകയായിരുന്നു. ഇവിടെ നടക്കുന്ന കൺവെൻഷൻ കാരണം എല്ലാ ഹോട്ടലുകളും വളരെ മുൻ തന്നെ ബുക്ക് ചെയ്ത കാര്യം ഞങ്ങൾക്ക് അറിവില്ലായിരുന്നു. ഞങ്ങൾ വളരെ ക്ഷീണിതരാണ്. സമയം അർദ്ധരാത്രിയുമായി. ദയവായി സഹായിക്കണം’.

കൗണ്ടർ ക്ലാർക്ക് വൃദ്ധനോട് എന്ത് മറുപടി പറയണമെന്നറിയാതെ അൽപ്പസമയം അദ്ദേഹത്തിന്റെ ദയനീയ മുഖത്തേക്ക് നോക്കി നിന്നിട്ട് പറഞ്ഞു: ‘നോക്കൂ, ഞാൻ താമസിക്കുന്ന മുറിയല്ലാതെ ഇവിടെ മറ്റൊരു മുറിയും ഇപ്പോൾ ഒഴിവുള്ളതായിട്ടില്ല. ജോലി രാത്രിയാകയാൽ പകലാണ് എന്റെ ഉറക്കം. അതിഥികൾക്ക് നൽകുന്ന സാധാരണ മുറികളുടെ പകിട്ടൊന്നുമില്ലെങ്കിലും വൃത്തിയുള്ള മുറിയാണ്. നിങ്ങൾക്ക് അന്തിയുറങ്ങുവാൻ അത് നൽകുന്നതിൽ എനിക്ക് സന്തോഷമേയുള്ളൂ’. ഇത് കേട്ട വൃദ്ധന്റെ ഭാര്യ: ‘ദൈവം നിന്നെ അനുഗ്രഹിക്കും മകനെ’ എന്ന് പറഞ്ഞ് നന്ദി പ്രകടിപ്പിച്ചു.

അതിരാവിലെ പ്രഭാതഭക്ഷണം കഴിക്കുമ്പോൾ തലേരാത്രി കൗണ്ടറിലുണ്ടായിരുന്ന ക്ലാർക്കിനെ വിളിക്കുവാൻ ദമ്പതികൾ വെയിറ്ററോട് ആവശ്യപ്പെട്ടു. ‘നിങ്ങൾക്ക് രാത്രി നല്ല വിശ്രമം ലഭിച്ചെന്ന് കരുതുന്നു’ എന്ന് പറഞ്ഞുകൊണ്ട് ക്ലാർക്ക് അവരുടെ അടുത്തെത്തി. ദമ്പതികൾ അദ്ദേഹത്തിന് ഹൃദയംഗമായ നന്ദി അറിയിച്ചിട്ട് പറഞ്ഞു: ‘താങ്കളെപ്പോലെ വലിയ ഹൃദയമുള്ള ഒരാളുടെ സേവനം ഇതുപോലൊരു ചെറിയ ഹോട്ടലിൽ പരിമിതപ്പെടുത്തരുതെന്ന് ഞങ്ങൾക്ക് തോന്നുന്നു. താങ്കൾക്ക് സമ്മതമെങ്കിൽ ന്യൂയോർക്ക് പട്ടണത്തിൽ ഒരു വലിയ ഹോട്ടൽ ആരംഭിച്ച് താങ്കളെ അതിന്റെ ജനറൽ മാജേരാക്കണമെന്ന് ഞങ്ങൾക്ക് ആഗ്രഹമുണ്ട്’. അതുകേട്ട് അത്ഭുതസ്തബ്ധനായ ക്ലാർക്ക് വിനയത്തോടെ പറഞ്ഞു: ‘അത്രയും വലിയ ഒരു ദൗത്യം ഏറ്റെടുക്കാ

നുള്ള യോഗ്യതയൊന്നും എനിക്കില്ല. എങ്കിലും കാര്യം നടന്നാൽ അത് അത്ഭുതമായിരിക്കും’.

സന്തുഷ്ടനായ വൃദ്ധൻ പറഞ്ഞു: ‘എന്റെ പേര് ജോൺ ജേക്കബ് അസ്റ്റോർ എന്നാണ്.’ അങ്ങനെ വർഷങ്ങൾക്കകം പ്രസിദ്ധമായ വാൾഡോഫ് അസ്റ്റോറിയ ഹോട്ടൽ നിലവിൽ വന്നു. വൃദ്ധൻ ക്ലാർക്കിന് നൽകിയ വാഗ്ദാനപ്രകാരം അദ്ദേഹത്തെ അതിന്റെ ജനറൽ മാനേജറാക്കി. അമേരിക്കയിൽ ബിസിനസ്സ് രംഗത്ത് ശ്രദ്ധേയനായ ജോൺ ജേക്കബ് അസ്റ്റോർ (1763-1848)ന്റെ ജീവിതാനുഭവമാണിത്.

നമ്മുടെ ജോലിയിലുള്ള ആത്മാർത്ഥതയും ജീവകാരുണ്യ സ്വഭാവവുമാണ് നമ്മെ ഉന്നത പദവികളിലേക്ക് എത്തിക്കുന്നത്. നമ്മെച്ചെയ്യുവാൻ ലഭിക്കുന്ന ഒരവസരവും നാം പാഴാക്കരുത്. വിവിധ ആവശ്യങ്ങളാൽ നമ്മെ സമീപിക്കുന്നവരെ സാമ്പത്തികമായി സഹായിക്കുവാനോ, ഉന്നതസ്ഥാധീനം ഉപയോഗിച്ച് സഹായിക്കുവാനോ നമുക്ക് കഴിഞ്ഞെന്ന് വരില്ല. പക്ഷെ, നമ്മുടെ പരിമിതികൾക്കുള്ളിൽ നിന്നുകൊണ്ട് നമ്മളാൽ കഴിയുന്ന ചെറിയ സഹായം ചെയ്യുന്നത് അവരിൽ ഉളവാക്കുന്ന സന്തോഷവും സമാധാനവും വളരെ വലുതായിരിക്കും. "I cannot do everything, but I can do something. I must not fail to do the something that I can do" - Helen Keller.

വീണ്ടും ഒരിക്കൽ കൂടി ലോകം ‘മെയ് ദിനം’ ആചരിക്കുന്നു. ഈ സന്ദർഭത്തിൽ തൊഴിലിനോടുള്ള നമ്മുടെ സമീപനത്തെ നമുക്ക് സ്വയം വിലയിരുത്താം. നമ്മുടെ തൊഴിൽ രംഗത്ത് ദൈവത്തിന്റെ സാക്ഷ്യം വഹിക്കുവാൻ നമുക്ക് ആത്മാർത്ഥമായി പരിശ്രമിക്കാം. Do your work for Christ and your work will witness for Christ. ജോലി ചെയ്യാൻ മനസ്സുള്ളവർക്ക് മാത്രമേ ഈ ലോകത്തിൽ സാധ്യതകളുള്ളൂ. കൂടുതൽ ബുദ്ധിയുള്ളവരെക്കാൾ കൂടുതൽ അധ്വാനിക്കുന്നവരാണ് നമുക്കിനാവശ്യം.

മാർട്ടിൻ ലൂഥർ കിംഗിന്റെ വാക്കുകൾ ശ്രദ്ധേയമാണ്: ‘ഒരാൾ തെരുവുതുപ്പുകാരൻ എന്നറിയപ്പെടണമെങ്കിൽ അയാൾ ജോലി ചെയ്യുന്നത് മൈക്കൾഎഞ്ജലോ ചിത്രം വരച്ചതു പോലെയോ, ബീമോവൻ സംഗീത സംവിധാനം ചെയ്തത് പോലെയോ, ഷേക്സ്പിയർ കവിത രചിച്ചതു പോലെയോ ആവണം. സ്വർഗ്ഗത്തിലും ഭൂമിയിലുമുള്ള സകലരും ഇവിടെ മഹാനായ ഒരു തെരുവുതുപ്പുകാരൻ ജീവിച്ചിരുന്നു എന്ന് പറയത്തക്കവിധം നന്നായി അയാൾ തെരുവുകൾ വൃത്തിയാക്കണം’. ഏൽപ്പിച്ചിരിക്കുന്ന ജോലി ഏറ്റവും നന്നായി ചെയ്യുന്ന വ്യക്തികളായി നമുക്ക് ഓരോരുത്തർക്കും മാനാം

ആർ. സാജൻ സാംസൺ

email: sajansamson@hotmail.com

എഡിറ്റർ

VBS 2014


