

SANTHOME Messenger

Vol. 11 Issue 1 Jan-Feb 2020

FARIDABAD DIOCESAN BULLETIN

“May I never boast of anything
except the cross of our Lord
Jesus Christ” Galatians 6:14

Congratulations

Bishop Peter Kochupurackal
Auxiliary Bishop of Palakkad

Festal Greetings

Msgr. Jose Vettickal
19 March

Rev. Fr. Jaison Kallupalam
19 March

Rev. Fr. Joseph Chunayammackal
19 March

Rev. Fr. Joseph Maliamavu
19 March

Rev. Fr. Joseph Alummoottil
19 March

Rev. Fr. Phinil Cyriac Ezharath
19 March

Rev. Fr. Jomy Kalapparamban
19 March

Rev. Fr. Anoop Madathiparambil
19 March

*Festal Greetings also to all our Rev. Sisters and Laity,
having Patron's Day in February, March*

FARIDABAD DIOCESAN BULLETIN
SANTHOME MESSENGER
 DIOCESE OF FARIDABAD-DELHI
 Volume-11, Issue-1, Jan-Feb 2020
 E-mail: santhomemessenger@gmail.com

PATRON
 ARCHBISHOP KURIAKOSE BHARANIKULANGARA

CHIEF EDITOR
 REV. FR. THOMAS KULAMPALLIL
kthomaskurian@gmail.com

ASSOCIATE EDITOR
 JOHNSON V.P.
johnpvadakkan@yahoo.com

MEMBERS
 REV. MSGR. JOSE VETTICKAL
 REV. DR. PIUS MALEKANDATHIL
 P. J. THOMAS
 JESSY JOSE

DESIGNED & PRINTED BY
 ROYALHOTZ, NEW DELHI
royalthotz@gmail.com

WEB EDITION
 SONY JOSEPH

PUBLISHED BY: DIOCESE OF FARIDABAD-DELHI
 Bishop's House, 1B/32 N.E.A, Old Rajinder Nagar
 New Delhi - 110060
 E-mail: info@faridabaddioocese.in
 Website: www.faridabaddioocese.in
(Private Circulation Only)

INSIDE

PASTORAL LETTER	03
CIRCULAR	06
CURIA NEWS	09
SEMINARY NEWS	10
INDIAN CHRISTIANS AND NATION-BUILDING (6) DR. PIUS MALEKANDATHIL	12
DSYM NEWS	14
PASTORAL VISIT	15
CATECHISM NEWS	18
CBCI NEWS	19
PUNJAB MISSION NEWS	21
WORLD NEWS	22
PARISH NEWS	23

Welcome Newly Ordained Priests

Fr. Binto Kalathil

Fr. Frijo Tharayil

Deacon Binto Kalathil and Deacon Frijo Tharayil were Ordained for the Eparchy of Faridabad-Delhi on 30/12/2019 & 02.01.2020 by Archbishop Kuriakose Bharanikulangara at St. Peter's Church, Nehrunagar and Our Lady of Mount Carmel Church, Kundanoor (Trichur Archdiocese) respectively. Archbishop honouring the Parents of newly Ordained priests.

ഇടയലേഖനം

(PASTORAL LETTER)

ദൈവകൃപയാലും ഐക്യസംഹാരത്തിന്റെ മനോഹരമായൊരു ഫരീദാബാദ്-ഡൽഹി രൂപതയുടെ മെത്രാൻ കൂര്യാക്കോസ് ഭരണികുളങ്ങര തന്റെ അധികാരത്തിൽപ്പെട്ട ഇടവകകളിലെ ബഹുമാനപ്പെട്ട വികാരിമാർക്കും അസംതേന്തിമാർക്കും മറ്റു വൈദികർക്കും സന്യാസിനീസന്യാസിമാർക്കും വിശ്വാസികൾക്കുമായി എഴുതുന്നത്.

മിശിഹായിൽ പ്രിയ സഹോദരീ സഹോദരന്മാരേ, വത്സലമക്കളേ,

2020-ലെ വലിയ നോമ്പിലേക്ക് നാം പ്രവേശിക്കുകയാണ്. ക്രൈസ്തവരെ സംബന്ധിച്ചുടത്തോളം അവരുടെ ആത്മീയ ജീവിതത്തിലെ ഏറ്റവും പ്രധാനപ്പെട്ട നാളുകളിലേക്കാണ് നാം പ്രവേശിക്കുന്നത്. ആത്മീയാനുഭവത്തിന്റെയും ദൈവാനുഗ്രഹത്തിന്റെയും പ്രത്യേക അവസരമാണ് ഈ കാലഘട്ടം. പ്രാർത്ഥനയുടെയും പരിത്യാഗത്തിന്റെയും വഴിയിലൂടെ നാം കൂരിരിക്കേണ്ട നടന്നുകൊണ്ടിരിക്കുന്ന ദിനങ്ങളാണ് വലിയ നോമ്പ്. കഴിഞ്ഞ വർഷങ്ങളിലേക്ക് തിരിഞ്ഞ് നോക്കുമ്പോൾ നാം നെഞ്ചോട് ചേർത്ത് പിടിച്ച പലരും ഇന്ന് നമ്മോടുകൂടെയില്ല എന്ന സത്യം നാം അനുസ്മരിക്കുമ്പോൾ എന്റെ മനസ്സിലേക്ക് കടന്നുവരുന്നത് പുതിയ നിയമത്തിലെ ഒരു തോട്ടം സൂക്ഷ്മപ്രകാശന്റെ മുഖം ആണ് (Luke; 13: 6-9). ഫലം ലഭിക്കുമെന്നോർത്ത് യജമാനൻ നട്ടുപിടിപ്പിച്ച വൃക്ഷത്തിൽ നിന്ന് യജമാനൻ ആഗ്രഹിച്ച ഫലം കിട്ടില്ല എന്നറിഞ്ഞപ്പോൾ അത് വെട്ടിക്കളയുക. എന്തിനു നിലം പാഴാക്കണം എന്നാണ് യജമാനൻ കൃഷിക്കാരനോട് ആവശ്യപ്പെടുന്നത്. എന്നാൽ ഒരു വർഷം കൂടെ അതവിടെ നിൽക്കട്ടെ, ഞാൻ അതിന്റെ ചുവടുകളിൽ വളമിടാം എന്ന കൃഷിക്കാരന്റെ അഭ്യർത്ഥന, എന്റെയും നിങ്ങളുടെയും ജീവിതത്തിന് നൽകുന്ന പ്രതീക്ഷ ചെറുതൊന്നുമല്ല. കാരണം ഇത് പോലെ ആരുടെയൊക്കെയോ മാധ്യസ്ഥം ദൈവസന്നിധിയിൽ ഉയരുന്നതുകൊണ്ടാണ് നാം ഇന്ന് ഈ ലോകത്തിൽ ആയിരിക്കുകയും വീണ്ടും ഒരു നോമ്പിലേക്ക് കൂടി പ്രവേശിച്ചിരിക്കുന്നതും എന്ന സത്യം നാം മനസ്സിലാക്കണം.

നോമ്പുകാലത്തിൽ നാം കേട്ടുമാടുന്ന ചില ചിന്തകൾ ഉണ്ട്. ഉപവാസം, പ്രാർത്ഥന, ദാനധർമ്മം, നവീകരണം. എന്തുകൊണ്ടാണ് ഇവ നമ്മിൽ ചിലപ്പോഴെങ്കിലും വിരസതയുണ്ടാക്കുന്നതെന്ന് ചിന്തിച്ചു നോക്കിയാൽ ഉത്തരം വളരെ എളുപ്പമാണ്. കാരണം അവയൊന്നും നമ്മുടെ ജീവിതത്തെ ഒരിക്കലും സ്വർഗ്ഗത്തിലേക്ക് കടന്നു പോകുന്നവയാണ് എന്നതുതന്നെ. നമ്മുടെയെല്ലാം നോമ്പ് ഇപ്രകാരം ഉള്ളതാണോ എന്ന് ഒരു ആത്മപരിശോധന ചെയ്യേണ്ടത് ഈ അവസരത്തിൽ നല്ലതാണ്. ഏഴയ്യാ പ്രവാചകനിലൂടെ ദൈവം നമ്മെ ഓർമ്മപ്പെടുത്തുന്നത് ഇപ്രകാരമാണ്, “കാർമ്മേലം പോലെ നിന്റെ തിന്മകളെയും മുടൽമഞ്ഞുപോലെ നിന്റെ പാപങ്ങളെയും ഞാൻ തുടച്ചു നീക്കി. എന്നിലേക്കു തിരിച്ചു വരിക, ഞാൻ നിന്നെ രക്ഷിച്ചിരിക്കുന്നു.” (ഏഴയ്യാ; 44:22). നോമ്പുകാലത്തിന്റെ ചൈതന്യം ഇതല്ലാതെ മറ്റൊന്നല്ല. ദൈവത്തിലേക്കുള്ള ഒരു തിരിച്ചുപോക്കും ആ തിരിച്ചുപോക്കിൽ നമ്മെ ദൈവം വീണ്ടെടുക്കുന്നതുമാണ് നോമ്പുകാലം. ഈ വീണ്ടെടുപ്പിന്റെ പൂർത്തീകരണമാണ് ഉയിർപ്പ് ഈ പൂർത്തീകരണത്തിൽ ബലഹീനരായ നാം നമ്മുടെ പാപങ്ങളോട് പടപൊരുതി മനസ്സിനെയും, ശരീരത്തെയും പങ്കുചേർക്കുന്നത് ഉപവാസം, പ്രാർത്ഥന, ദാനധർമ്മം, നവീകരണം എന്നിവയിലൂടെയാണ്. ഈ സൽക്കർമ്മങ്ങൾ എല്ലാം തന്നെ എങ്ങനെ അനുഷ്ഠിക്കണമെന്ന് കൃത്യമായി വി.ഗ്രന്ഥത്തിൽ നമ്മെ പഠിപ്പിക്കുന്നുണ്ട്. നീ ഉപവസിക്കുമ്പോൾ നിന്റെ ക്ഷീണം ആരെയും അറിയിക്കാതിരിക്കാൻ മുഖം കഴുകിയും പ്രാർത്ഥിക്കുമ്പോൾ വാതിലടച്ചും, ദാനധർമ്മം ചെയ്യുമ്പോൾ വലതുകൈ ചെയ്യുന്നത് ഇടതുകൈ അറിയാതെയും . . .

അതിനാൽ വിരസത എന്നതിനെക്കാൾ ജീവിതത്തിന്റെ ഭാഗമാക്കേണ്ട ഈ സൽക്കർമ്മങ്ങൾ ചെയ്തു കൊണ്ട് ഈ വരുന്ന നോമ്പുകാലത്തെ വരവേൽക്കാനായാൽ ഈ നോമ്പ് നമ്മുടെയെല്ലാവരുടെയും ആത്മീയ ജീവിതത്തിൽ ഫലം ചൂടലുകളുടെ കാലഘട്ടമായിരിക്കും എന്ന് ഞാൻ നിങ്ങളെ ഓർമ്മപ്പെടുത്തുന്നു.

സന്തോഷമുള്ള ദൈവമക്കളേ, എല്ലാറ്റിന്റെയും അടിസ്ഥാനം ക്രിസ്തുവിന്റെ ഉത്ഥാനമാണെന്ന് നാം മറക്കരുതെ. പരിശുദ്ധ പിതാവ് ഫ്രാൻസിസ് പാപ്പാ വത്തിക്കാണിൽ വച്ച് നടത്തിയ ഒരു ദിവ്യബലിയ്ക്കിടെ ഇപ്രകാരം പറഞ്ഞു വെച്ചു. “മനുഷ്യ ജീവിതത്തിന്റെ ലക്ഷ്യവും, നിയോഗവും ഉത്ഥാനം ആണെന്ന്.” എന്നാൽ ഇന്ന് നമ്മുടെ പല ജീവിതങ്ങളും ഈ സത്യം മറന്നുകൊണ്ടുള്ള ഒരു ജീവിതമാണ് നയിക്കുന്നത്. ഒരു പക്ഷെ അതാണ് സത്യം എന്നറിഞ്ഞിട്ടുപോലും അതിനെ വിസ്മരിച്ചുകൊണ്ടുള്ള ജീവിതങ്ങളെ കാണുമ്പോൾ അതിനെ എന്ത് പേരിട്ടാണ് നാം വിളിക്കേണ്ടത്? ക്രിസ്തുവിന്റെ ഉയിർപ്പാണ് ഒരു ക്രൈസ്തവന്റെ പ്രത്യാശ. ഈ പ്രത്യാശ ഇല്ലാത്തവരെ നോക്കിക്കൊണ്ട് പൗലോസ് ശ്ലീഹ ഇപ്രകാരം ആണ് നമ്മെ ഓർമ്മപ്പെടുത്തുന്നത്. “ക്രിസ്തു ഉയിർപ്പിക്കപ്പെട്ടില്ലെങ്കിൽ ഞങ്ങളുടെ പ്രസംഗം വ്യർത്ഥമാണ്. നിങ്ങളുടെ വിശ്വാസവും വ്യർത്ഥം.” (1 കൊരി 15:14). ഈ വാക്കുകളിൽ നിന്ന് പൗലോസ് ശ്ലീഹ എന്താണ് ക്രിസ്തുവിന്റെ ഉയിർപ്പിനെപ്പറ്റി നമ്മെ പഠിപ്പിക്കുന്നതെന്ന് വ്യക്തമാണല്ലോ. കാലഘട്ടത്തിന്റെ വ്യതിയാനങ്ങൾക്കനുസരിച്ച് ഈ സത്യത്തിന് മാറ്റം സംഭവിക്കില്ല. കാരണം യേശു ക്രിസ്തു അന്നും, ഇന്നും എന്നും ഒരാൾ തന്നെയാണ്.

പീഡാസഹനത്തിനു ശേഷം ഉത്ഥാനം ഉണ്ട് എന്നുള്ളത് ഒരു ക്രൈസ്തവനെ സംബന്ധിച്ചിടത്തോളം നൽകുന്ന പ്രത്യാശ വലുതാണ് എന്ന് പറയുവാൻ കാരണങ്ങൾ ഏറെയാണ്. അനുദിന ജീവിതത്തിൽ നാം ഓരോരുത്തരും സഹിക്കുന്ന കുതിശുകൾക്കും, പീഡാസഹനങ്ങൾക്കും അപ്പുറം ഒരു ഉത്ഥാനം ഉണ്ടെന്ന് നാം മറക്കരുത്. മണിക്കൂറുകളുടെ പീഡാസഹനം കഴിഞ്ഞാൽ നിത്യമായ ഒരു ഉയിർപ്പുണ്ട്. ഈ ഉയിർപ്പിനെ ലക്ഷ്യമാക്കിയുള്ളതാകണം നമ്മുടെ വലിയ നോമ്പ്. ഈ ലക്ഷ്യത്തിലേക്ക് നോമ്പ് നമ്മെ നയിക്കുന്നില്ലെങ്കിൽ നമ്മുടെ നോമ്പും പരിത്യാഗങ്ങളും എല്ലാം വെറും കാട്ടിക്കൂട്ടലുകളായി മാറും എന്ന് നാം മറക്കരുത്. സഭയുടെ മതബോധന ഗ്രന്ഥം നമ്മെ പഠിപ്പിക്കുന്നത് ഇപ്രകാരമാണ്. “ക്രൈസ്തവ വിശ്വാസത്തിന്റെ ആദിമൂലങ്ങളെ വിശ്വാസങ്ങളിൽ ഒന്നാണ് മരിച്ചവരുടെ ഉയിർപ്പ്. നമ്മുടെ ആത്മവിശ്വാസം എന്ന് പറയുന്നതും, നാം ജീവിക്കുന്നതും ഈ ഉയിർപ്പിലുള്ള പ്രത്യാശയെ അടിസ്ഥാനമാക്കിയാണ്” (CCC.991). ഈ മഹാസത്യത്തെ മനുഷ്യബുദ്ധിക്കൊണ്ട് അളന്ന് തിട്ടപ്പെടുത്തരുത്. കാരണം അത് മനുഷ്യബുദ്ധിക്കതീതമാണ്. അതുകൊണ്ടാണ് 2018 മാർച്ച് 14-ന് ഫ്രാൻസിസ് പാപ്പ ഇപ്രകാരം പറഞ്ഞത് ‘മനുഷ്യബുദ്ധിക്ക് ചിന്തിക്കാൻ കഴിയാതെ ഇരുന്നതേന്തോ അത് സംഭവിച്ചു’ എന്ന്. നമ്മുടെ വിശ്വാസത്തിന്റെ ഉൾക്കണ്ണുകൾ തുറന്ന് ഈ വിശ്വാസ സത്യത്തിലേക്ക് ഇറങ്ങാൻ പ്രാർത്ഥനയുടെ വെളിച്ചം നമുക്ക് ആവശ്യമാണ്. അതിനായി ഇന്ന് നമ്മെ സഹായിക്കുന്നത് നമ്മുടെയെല്ലാം അമ്മയായ സഭയാണ്. സഭയിലൂടെ നമുക്ക് ലഭിക്കുന്ന കുദാശകൾ നമ്മെ അതിലേക്ക് വഴി നടത്തുന്നു.

ഈശോയുടെ രക്ഷാകരരഹസ്യങ്ങളായ പീഡാസഹനവും കുതിശുമാരണവും ഉത്ഥാനവും അനുസ്മരിക്കുന്ന നോമ്പുകാലം വിശ്വാസികളെ സംബന്ധിച്ച് തങ്ങളുടെ കുദാശാജീവിതത്തെ നവീകരിക്കാനും ശക്തിപ്പെടുത്തുവാനുമുള്ള അവസരമാണ്. കുദാശാ ജീവിതത്തിന്റെ പ്രാധാന്യത്തെ കൂടെ ഈ അവസരത്തിൽ ഞാൻ ഓർമ്മിപ്പിക്കട്ടെ. വന്തലമക്കളെ, ഒരു ക്രൈസ്തവനെ സഭയോട് ചേർത്ത് നിർത്തുന്നത് കുദാശകൾ ആണ്. ഇന്നത്തെ തലമുറ ചിലപ്പോഴെങ്കിലും കുദാശാ ജീവിതത്തിനോട് കാണിക്കുന്ന വിമുഖത എന്നെ ആശങ്കപ്പെടുത്തുന്നുണ്ട്. ക്രൈസ്തവ ആത്മീയതയുടെ ശക്തികേന്ദ്രവും ചാലകശക്തിയുമാണ് ദിവ്യകാര്യം എന്ന് വിശേഷിപ്പിക്കാറുണ്ട്. അനുദിന ദിവ്യബലി നമ്മുടെ ആത്മീയ ജീവിതത്തെ പരിപൂർണ്ണപ്പെടുത്തുമെന്നതിൽ സംശയമില്ല. ഈ നോമ്പുകാലത്ത് പ്രത്യേകിച്ചും എല്ലാ ദിവസവും കുർബാന കൂടാൻ സാധിച്ചാൽ അത് വലിയ അനുഗ്രഹപ്രദമായിരിക്കും. ദിവ്യകാര്യം ആത്മീയമായ ആഹാരം എന്നപോലെ തന്നെ ഇടവക സമൂഹത്തിൽ കൂട്ടായ്മയും ഐക്യവും ശക്തിപ്പെടുത്തുവാനുള്ള മാർഗ്ഗവുമാണ് കുർബാന. ഈ നോമ്പുകാലത്ത് കുമ്പസാരിക്കുവാനുള്ള അവസരങ്ങൾ ഒരുക്കുവാൻ എല്ലാ ബഹുമാനപ്പെട്ട വികാരിയച്ചന്മാരും പ്രത്യേകം ശ്രദ്ധിക്കുമല്ലോ. ആവശ്യമെങ്കിൽ യുവജനങ്ങൾക്ക് മറ്റു ഭാഷകളിൽ കുമ്പസാരിക്കുവാൻ പുറമെ നിന്ന് വൈദികരെ ക്ഷണിക്കുന്നത് ഉചിതമായിരിക്കും. ‘ആണ്ടിലൊരിക്കൽ കുമ്പസാരിച്ച് പെസഹാകാലത്ത് കുർബാന സ്വീകരിക്കുന്നത് തിരുസഭയുടെ കല്പനകളിൽ ഒന്നാണെന്ന് ഓർമ്മിക്കുമല്ലോ. ഈ കടമയെപ്പറ്റി നമ്മുടെ യുവജനങ്ങളേയും കുട്ടികളേയും അവബോധമുള്ളവരാക്കുന്നത് ആവശ്യമാണ്. വളരെ പ്രത്യേകമായി കുമ്പസാരം എന്ന കുദാശയിൽ നിന്നും ഒരിക്കലും നാം അകന്ന് നിൽക്കരുത്. ബലഹീന

രായ നമ്മെ ദൈവത്തിലേക്ക് ചേർത്തത് നിർത്തുന്ന ദൈവത്തിന്റെ കരുണയാണ് കുമ്പസാരം എന്ന കൂദാശ. 'കുമ്പസാരിക്കുമ്പോൾ ദൈവത്തിന് അറിയാത്ത കാര്യമോ അവിടുന്ന് കാണാത്ത സംഭവമോ ഒന്നുമില്ല നാം ഏറ്റുപറയുന്നത് എന്ന മനോഭാവത്തോടെയാകണം കുമ്പസാരമെന്ന കൂദാശയെ നാം സമീപിക്കേണ്ടതെന്ന് ഞാൻ നിങ്ങളെ ഓർമ്മപ്പെടുത്തുന്നു.'

ജീവിതനവീകരണത്തിനുള്ള ഒരവസരമാണ് നോമ്പുകാലത്ത് സംഘടിപ്പിക്കാനുള്ള വാർഷികധ്യാനങ്ങൾ. ഓരോ ഇടവകയുടേയും സാഹചര്യമനുസരിച്ച് മുഴുവൻ ദിവസമോ, വൈകുന്നേരങ്ങളിൽ മാത്രമോ വാർഷികധ്യാനങ്ങൾ ക്രമീകരിക്കേണ്ടതാണ്. കുടുംബാംഗങ്ങൾ എല്ലാവരും പ്രത്യേകിച്ച് നമ്മുടെ കുട്ടികളേയും, യുവജനങ്ങളേയും ഈ ധ്യാനത്തിൽ പങ്കെടുപ്പിക്കുവാൻ മാതാപിതാക്കൾ ശ്രദ്ധിക്കുമല്ലോ. ആത്മീയ ജീവിതത്തെ പരിപോഷിപ്പിക്കുന്നതിനുകുന്ന മറ്റൊന്നാണ് നോമ്പുകാലത്ത് നമ്മൾ നടത്തുന്ന 'കുരിശിന്റെ വഴി'. കഴിയുന്നതും എല്ലാ ദിവസവും പ്രത്യേകിച്ച് വെള്ളിയാഴ്ച കുർബാനയ്ക്ക് മുമ്പോ ശേഷമോ കുരിശിന്റെ വഴി നടത്തേണ്ടതാണ്. ഇതിന് ഓരോ ദിവസവും കുടുംബയൂണിറ്റുകൾക്കും ഭക്തസംഘടനകൾക്കും നേതൃത്വം നൽകാവുന്നതാണ്. അതുപോലെ നോമ്പുകാലത്ത് നടത്താവുന്ന മറ്റൊരു ഭക്തോദ്യാസമാണ് പരിശുദ്ധ കുർബാനയ്ക്കു മുനിലുള്ള ആരാധന. പ്രത്യേകിച്ചും പെസഹാ വ്യാഴാഴ്ചത്തെ ആരാധനയും പ്രദക്ഷിണവും നന്നായി ഒരുങ്ങി നടത്തേണ്ടതാണ്. നിത്യപുരോഹിതനായ ഈശോ പരിശുദ്ധ കുർബാന സ്ഥാപിച്ച ദിവസമായ അന്ന് ഏവരും വൈദികർക്കുവേണ്ടി പ്രാർത്ഥിക്കണമെന്ന് ഓർമ്മിപ്പിക്കുന്നു.

വിവാഹമെന്ന കൂദാശസീകരിച്ച് ദാമ്പത്യജീവിതം നയിക്കുന്നവർക്ക് കുടുംബജീവിതത്തെ ക്രമപ്പെടുത്തുവാനും മക്കൾക്ക് മാതൃകാപരമായി, പ്രത്യേകിച്ച് വിശ്വാസജീവിതത്തിൽ ജീവിക്കുവാനുള്ള ക്ഷണമാണ് നോമ്പുകാലം. ഈ മഹാനഗരത്തിൽ അജ്ഞാതാവസ്ഥയിൽ വിവാഹിതരാകാതെ കൂടി താമസിക്കുന്നവർ മറ്റു മതസ്ഥരുമായി വിവാഹം കഴിച്ച് കഴിയുന്നവരുടേയും കൂദാശപരമായി വിവാഹിതരാകാതെ സിവിൽ നിയമപരമായി മാത്രം വിവാഹിതരായി സഭയിൽ നിന്ന് അകന്ന് കഴിയുന്നവരുടേയും എണ്ണം കൂടുതലാണെന്ന് എന്റെ ശ്രദ്ധയിൽപ്പെട്ടിട്ടുണ്ട്. അവരെ സഭയുടെ മുഖ്യധാരയിലേക്ക് കൊണ്ടുവരാൻ ബന്ധപ്പെട്ട ഏവരും ഈ നോമ്പുകാലത്ത് ശ്രമിക്കേണ്ടതാണ്.

നമ്മുടെ രൂപതയിൽ വാർദ്ധക്യം മൂലം കഷ്ടപ്പെടുന്നവരും പ്രായാധിക്യം കൊണ്ട് കഷ്ടപ്പെടുന്നവരും അധികമില്ലെങ്കിലും രോഗീലേപനം എന്ന കൂദാശ ആവശ്യമുള്ളവർക്ക് അത് നൽകുവാൻ ഈ നോമ്പുകാലത്ത് ബഹുമാനപ്പെട്ട വികാരിയച്ചന്മാർ ശ്രമിക്കുമല്ലോ. വളരെയേറെ ആശുപത്രികളുള്ള ഈ നഗരത്തിൽ രോഗീലേപനവും ഒരു വൈദികന്റെ സേവനവും ആവശ്യമുള്ളവർക്ക് അത് നൽകേണ്ടത് അജപാലനപരമായി ഇന്നിന്റെ ആവശ്യമാണ്. നമ്മുടെ നേഴ്സുമാർക്കും ആശുപത്രിയിൽ ജോലി ചെയ്യുന്നവർക്കും ഇക്കാര്യത്തിൽ മുൻകൈയെടുക്കാവുന്നതാണ്. ബഹുമാനപ്പെട്ട സിസ്റ്റേഴ്സ് ഈ രംഗത്ത് ചെയ്യുന്ന ശുശ്രൂഷയെ നന്ദിപൂർവ്വം സ്വീകരിക്കുന്നു.

വലിയ ആഴ്ചയിലെ തിരുക്കർമ്മങ്ങൾ ബന്ധപ്പെട്ടവരുമായി മുൻകൂട്ടി ആലോചിച്ച് അവ ഭക്തിനിർഭരമായും അർത്ഥപൂർണ്ണമായും നടത്തണമെന്ന് ഏവരേയും ആഹ്വാനം ചെയ്യുന്നു. ഓശാന ഞായറാഴ്ചയിലേയും, പെസഹാ വ്യാഴാഴ്ചയിലേയും, ദുഃഖവെള്ളിയിലേയും, ഈസ്റ്റർ ഞായറാഴ്ചയിലേയും ചടങ്ങുകളും പ്രദക്ഷിണവും, സ്കിറ്റുകളും പർവ്വതീകരിച്ച് കാണിക്കാതിരിക്കാൻ ശ്രദ്ധിക്കുമല്ലോ.

ദൈവത്തോടും മനുഷ്യരോടും രമ്യതയിലായി, ഉപവാസത്തിലൂടെയും, പ്രാർത്ഥനയിലൂടെയും, ദാനധർമ്മത്തിലൂടെയും പരോപകാരത്തിലൂടെയും പ്രായ്ശ്ചിത്തത്തിലൂടെയും നമ്മുടെ ആത്മീയ ജീവിതത്തെയും നമ്മുടെ കുടുംബങ്ങളെയും നവീകരിക്കാൻ നമുക്ക് പരിശ്രമിക്കാം. അങ്ങനെ ഈ നോമ്പുകാലം ഫലങ്ങൾ ചൂടുന്ന ഒരു കാലഘട്ടമായി നമ്മുടെ ജീവിതത്തിൽ അനുഭവഭേദ്യമാകട്ടെ. അനുഗ്രഹത്തിന്റെ ഒരു കാലഘട്ടമായി ഈ നോമ്പ് നമ്മിൽ നിറയട്ടെയെന്ന് ഞാൻ പ്രാർത്ഥിക്കുന്നു. ■

സ്നേഹപൂർവ്വം
നിങ്ങളുടെ പിതാവ്
ആർച്ച്ബിഷപ്പ് കൂര്യാക്കോസ് ഭരണികുളങ്ങര
ഫരീദാബാദ്-ഡൽഹി രൂപതയുടെ മെത്രാൻ

(കരോൾ ബാഗിലുള്ള രൂപതാ കാര്യാലയത്തിൽ നിന്ന് 2020-21 ആണ്ട് ഫെബ്രുവരി മാസം 19-ാം തീയതി ബുധനാഴ്ച നൽകപ്പെട്ടത്. ഈ ഇടയലേഖനം 2020 ഫെബ്രുവരി 23-ാം തീയതി ഞായറാഴ്ച കുർബാന മദ്ധ്യേ എല്ലാ പള്ളികളിലും ഞായറാഴ്ച കുർബാനയുള്ള എല്ലാ സ്ഥാപനങ്ങളിലും പൊതുജനങ്ങൾക്കായി വായിക്കേണ്ടതാണ്.)

സിനഡാനന്തര സർക്കുലർ

സീറോ മലബാർ സഭയുടെ മേജർ ആർച്ച്ബിഷപ്പ് കർദ്ദിനാൾ മാർ ജോർജ്ജ് ആലഞ്ചേരി തന്റെ സഹശുശ്രൂഷകരായ മെത്രാന്മാർക്കും മെത്രാന്മാർക്കും വൈദികർക്കും സമർപ്പിതർക്കും തന്റെ അജപാലന ശുശ്രൂഷയ്ക്ക് ഏല്പിക്കപ്പെട്ടിരിക്കുന്ന എല്ലാ ദൈവജനത്തിനും എഴുതുന്ന സർക്കുലർ

മിശിഹായിൽ പ്രിയ സഹോദരീ സഹോദരന്മാരേ,

സീറോ മലബാർ മേജർ ആർക്കി എപ്പിസ്കോപ്പൽ സഭയുടെ 28-ാമതു സിനഡ് സഭയുടെ ആസ്ഥാന കാര്യാലയമായ കാക്കനാട് മൗണ്ട്സെന്റ് തോമസിൽ ജനുവരി 10 മുതൽ 15 വരെ നടന്ന വിവരം നിങ്ങൾക്കറിയാമല്ലോ. തീക്ഷ്ണമായ പ്രാർത്ഥനയിലൂടെയും പരിത്യാഗത്തിലൂടെയും സിനഡിന്റെ വിജയത്തിനായി സഹായിച്ച എല്ലാവരെയും ഞാൻ നന്ദിയോടെ ഓർമ്മിക്കുന്നു. മൂന്നു ദിവസം നീണ്ട ഒരുക്ക ധ്യാനത്തിനു ശേഷമാണ് പിതാക്കന്മാർ സിനഡിലേയ്ക്ക് പ്രവേശിച്ചത്. സിനഡിന്റെപ്രാരംഭത്തിൽ ഇന്ത്യയിലെ വത്തിക്കാൻ സ്ഥാനപതി ആർച്ച്ബിഷപ്പ് ജാൻബന്തീസ് ടി ക്യാത്രോ സിനഡിനെ അഭിസംബോധന ചെയ്തു സംസാരിച്ചു. നമ്മുടെ സഭയിലെ 64 മെത്രാന്മാരിൽ 57 പേർ സിനഡിൽ സംബന്ധിച്ചു. സഭയേയും നമ്മുടെ നാടിനെയും സംബന്ധിക്കുന്ന ഒട്ടനവധി വിഷയങ്ങളിൽ സിനഡ് ക്രിയാത്മകമായ ചർച്ചകൾ നടത്തി തീരുമാനങ്ങൾ എടുക്കുകയുണ്ടായി.

1. കാർഷികരംഗം

കേരളത്തിലെ കാർഷികരംഗം ഗുരുതരമായ പ്രതിസന്ധികളിലൂടെയാണ് കടന്നു പോകുന്നത്. കാർഷികോൽപന്നങ്ങളുടെ വിലത്തകർച്ചമൂലം കർഷകകുടുംബങ്ങൾ ഉപജീവനത്തിന് വകയില്ലാതെ ഉഴലുകയാണ്. തുടർച്ചയായുണ്ടായ രണ്ട് പ്രളയങ്ങൾ കേരളത്തിലെ കർഷകരെ ദുരിതക്കയത്തിൽ ആഴ്ത്തിയിരിക്കുകയാണ്. വന്യമൃഗങ്ങൾ കർഷകരുടെ ജീവനും സ്വത്തിനും ഭീഷണിയായി മാറിയിട്ട് കാലമേറെയായി. കർഷകർ അനുഭവിക്കുന്ന ദുരവസ്ഥ പരിഹരിക്കാനായി പൊതുസമൂഹവുമായി ചേർന്ന് സഭ സജീവമായി രംഗത്തിറങ്ങണമെന്ന് സിനഡ് തീരുമാനിച്ചു. കർഷകരുടെ ആവശ്യങ്ങൾ സർക്കാരിന്റെ ശ്രദ്ധയിൽ കൊണ്ടുവരുന്നതിനായി വിവിധ കേന്ദ്രങ്ങളിൽ കർഷകരുടെ മഹാസംഗമങ്ങൾ നടത്തിയ രൂപതകളെ സിനഡ് അഭിനന്ദിച്ചു.

കർഷക പെൻഷൻ പ്രതിമാസം പതിനായിരം രൂപയായി ഉയർത്തുക, കാർഷിക കടങ്ങൾ എഴുതിത്തള്ളുക, വന്യമൃഗങ്ങളെ വനാതിർത്തിക്കുള്ളിൽ നിലനിർത്താൻ ആവശ്യമായ നടപടികളെടുക്കുക, സർക്കാർ സത്വരമായി ഇടപെടുക, കാർഷിക ഉൽപന്നങ്ങൾക്ക് ഡോ. എം.എസ്. സ്വാമിനാഥൻ കമ്മീഷൻ നിർദ്ദേശം അനുസരിച്ച് താങ്ങുവില നിശ്ചയിക്കുക, കാർഷിക ജോലികൾ ദേശീയ തൊഴിലുറപ്പു പദ്ധതിയിൽ ഉൾപ്പെടുത്തുക തുടങ്ങിയ ആവശ്യങ്ങളാണ് കർഷകർ സർക്കാരിന് മുമ്പിൽ വയ്ക്കുന്നത്. കർഷകരുടെ തികച്ചും ന്യായമായ ഈ ആവശ്യങ്ങളോട് ഉദാരപൂർണ്ണമായ സമീപനം സർക്കാരിന്റെ ഭാഗത്തു നിന്ന് ഉണ്ടാകുമെന്ന് സിനഡ് പ്രത്യാശിക്കുകയാണ്. “തന്റെ ജനത്തിന്റെ ക്ലേശങ്ങൾ കാണുകയും അവരുടെ രോദനം കേൾക്കുകയും ചെയ്യുന്ന” ദൈവം (പുറ 3:7) നല്ല കാലാവസ്ഥയും സമൃദ്ധിയും നൽകി നമ്മുടെ കർഷകരെ അനുഗ്രഹിക്കാനായി നമുക്ക് പ്രാർത്ഥിക്കാം.

2. പൗരത്വ ഭേദഗതി നിയമം

പൗരത്വഭേദഗതി നിയമത്തക്കുറിച്ച് രാജ്യത്ത് നിലവിലുള്ള ആശങ്കകളും അസ്വസ്ഥതകളും പരിഹരിക്കാൻ തയ്യാറാകണമെന്ന് സിനഡ് കേന്ദ്രസർക്കാരിനോട് ആവശ്യപ്പെടുന്നു. ഭാരതത്തിന്റെ പവിത്രമായ ഭരണഘടന അവികലമായി പരിരക്ഷിക്കപ്പെടുന്നു എന്ന് ഉറപ്പു വരുത്താൻ നിയമനിർമ്മാതാക്കൾ ശ്രദ്ധിക്കണം. ഭരണഘടനയുടെ അടിസ്ഥാന മൂല്യങ്ങളിലൊന്നായ മതേതരത്വം ഈ നിയമംമൂലം സംശയത്തിന്റെ ദൃഷ്ടിയിൽ നിൽക്കാൻ ഇടവരരുത്. തിരിച്ചുപോകാൻ ഇടമില്ലാത്ത വിധം രാജ്യത്തുള്ള അഭയാർത്ഥികളെ മത പരിഗണന കൂടാതെ സ്വീകരിക്കാനും പൗരത്വം നൽകാനും സർക്കാർ തയ്യാറാകണം എന്നതാണ് സഭയുടെ നിലപാട്. പുതുതായി പൗരത്വം നൽകുന്നവരെ പുനരധിവസിപ്പിക്കുമ്പോൾ വടക്കു കിഴക്കൻ സംസ്ഥാനങ്ങളുടെ സാംസ്കാരിക പൈതൃകത്തെ കൂടി സർക്കാർ പരിഗണിക്കണം. അഭയാർത്ഥികളിൽ ചിലരെ മതാടിസ്ഥാനത്തിൽ വേർതിരിക്കാനും പൗരത്വം നിഷേധിച്ച് സ്ഥിരമായി അഭയാർത്ഥി ക്യാമ്പുകളിൽ പാർപ്പിക്കാനുമുള്ള നീക്കം ഉപേക്ഷിക്കണം. ഇക്കാര്യത്തിലുള്ള സർക്കാരിന്റെ നില

പാടിൽ കൂടുതൽ വ്യക്തത ആവശ്യമാണ്. സർക്കാർ നിയമങ്ങളെ എതിർക്കാൻ അക്രമമാർഗങ്ങൾ സ്വീകരിക്കുന്നതും ജനകീയസമരങ്ങളെ ക്രൂരമായി അടിച്ചമർത്തി നിശബ്ദമാക്കാൻ ശ്രമിക്കുന്നതും ഒരു പോലെ അധർമ്മികമാണ്. ഭാരതം എന്ന മഹത്തായ രാജ്യത്ത് മതേതരത്വവും തുല്യനീതിയും നടപ്പിലാക്കുന്നുണ്ടെന്ന് ഓരോ പൗരനെയും ബോധ്യപ്പെടുത്താൻ ഭരണകൂടത്തിന് ഉത്തരവാദിത്വമുണ്ട്.

3. ന്യൂനപക്ഷക്ഷേമ പദ്ധതികളിലെ വിവേചനം

ന്യൂനപക്ഷ വിഭാഗങ്ങളുടെ ഉന്നമനത്തിനായി സർക്കാർതലത്തിൽ നടപ്പിലാക്കുന്ന പദ്ധതികളിൽ ക്രൈസ്തവർ വിവേചനം അനുഭവിക്കുന്നതായി സിനഡ് വിലയിരുത്തി. നിയമപരമായി തന്നെ കേരളത്തിലെ ന്യൂനപക്ഷ ക്ഷേമ വകുപ്പ് ചിലവിടുന്ന തുകയുടെ 80% ഒരു ന്യൂനപക്ഷ വിഭാഗത്തിനു മാത്രമായി സംവരണം ചെയ്തിരിക്കുകയാണ്. ശേഷിക്കുന്ന 20% ആണ് ന്യൂനപക്ഷങ്ങളിലെ മറ്റ് 5 വിഭാഗങ്ങൾക്കുമായി നിശ്ചയിക്കപ്പെട്ടിരിക്കുന്നത്. ഈ അനീതി പരിഹരിച്ച് ജനസംഖ്യാനുപാതികമായി ന്യൂനപക്ഷ ആനുകൂല്യങ്ങൾ ലഭ്യമാക്കാൻ സർക്കാർ നടപടി സ്വീകരിക്കണം.

വിവിധ മത്സര പരീക്ഷകൾക്കുള്ള പരിശീലന കേന്ദ്രങ്ങളായി 45-ൽ പരം സെന്ററുകൾ സർക്കാർ ചിലവിൽ ന്യൂനപക്ഷ വകുപ്പിന് കീഴിൽ പ്രവർത്തിക്കുന്നുണ്ട്. ഇവ എല്ലാ ന്യൂനപക്ഷ വിഭാഗങ്ങൾക്കും നീതി പൂർവ്വകമായി വിഭജിച്ച് നൽകാൻ സർക്കാർ തയ്യാറാകണം. കൂടാതെ ജില്ലാതല ന്യൂനപക്ഷ കോർഡിനേഷൻ കമ്മിറ്റികളിലെ അംഗങ്ങളിൽ ക്രൈസ്തവ പ്രാതിനിധ്യം നാമമാത്രമായി ചുരുക്കിയത് നീതി പൂർവ്വമാണോ എന്ന് വിലയിരുത്തേണ്ടതും സർക്കാരാണ്.

4. മുന്നോക്ക വിഭാഗങ്ങളിലെ പിന്നോക്കക്കാരുടെ സംവരണം.

സംവരണേതര വിഭാഗങ്ങളിലെ സാമ്പത്തികമായി പിന്നോക്കം നിൽക്കുന്നവർക്ക് (ഇ.ഡബ്യു.എസ്.) സർക്കാർ സർവീസിലും ഉന്നത വിദ്യാഭ്യാസരംഗത്തും 10 ശതമാനം സംവരണം എന്ന കേന്ദ്ര നിയമം നടപ്പിലാക്കുന്നതിനായി കേരള സംസ്ഥാന മന്ത്രിസഭ കൈക്കൊണ്ട തീരുമാനത്തെ സിനഡ് സ്വാഗതം ചെയ്യുന്നു. സർക്കാർ സർവീസുകളിൽ സംവരണേതര ക്രൈസ്തവ വിഭാഗങ്ങൾ പുറന്തള്ളപ്പെടുകൊണ്ടിരിക്കുന്ന ഇപ്പോഴത്തെ അവസ്ഥയിൽ പ്രത്യോഗ്യം വക നൽകുന്ന നടപടിയാണിത്.

എന്നാൽ, സംവരണത്തിനു മാനദണ്ഡമായി കേന്ദ്രസർക്കാർ നിശ്ചയിച്ച ഭൂപരിധി സംസ്ഥാനസർക്കാർ പുനർനിർണ്ണയിച്ചത് അനീതിപരമാണെന്ന് സിനഡ് വിലയിരുത്തി. ഭൂപരിധി സംബന്ധിച്ച കേന്ദ്രമാനദണ്ഡമായ 5 ഏക്കറിൽ നിന്ന് 2.5 ഏക്കർ ആയി സംസ്ഥാന ഗവൺമെന്റ് കുറച്ചിരിക്കുകയാണ്. ഇതിനോടകം സാമ്പത്തിക സംവരണം നടപ്പിലാക്കിയ ഒരു സംസ്ഥാനവും കൃഷി ഭൂമിയുടെ അളവ് കേന്ദ്ര മാനദണ്ഡത്തിൽ നിന്ന് താഴ്ത്തി നിശ്ചയിച്ചിട്ടില്ല എന്നിരിക്കെ കേരളം മാത്രം ഭൂപരിധി വെട്ടിക്കുറച്ചത് സർക്കാർ പുന:പരിശോധിക്കേണ്ടതാണ്.

കെ.എ.എസ്. ഉൾപ്പെടെ പി.എസ്.സി. ഇപ്പോൾ അപേക്ഷ ക്ഷണിച്ചിരിക്കുന്ന തസ്തികകൾക്കുകൂടി ബാധകമാകത്തക്ക വിധത്തിൽ മുൻകാലപ്രാബല്യത്തോടെ സംസ്ഥാനത്ത് 10 ശതമാനം ഇ.ഡബ്ബിയു. എസ്. സംവരണം നടപ്പിൽ വരുത്തുന്നതിനുള്ള തീരുമാനം ഉണ്ടാകണമെന്ന് സിനഡ് സംസ്ഥാനസർക്കാരിനോട് ആവശ്യപ്പെടുന്നു.

5. ക്രൈസ്തവർക്കെതിരായ അക്രമങ്ങൾ

ആഗോള തലത്തിൽ ക്രൈസ്തവർക്കെതിരേ വർദ്ധിച്ചുവരുന്ന പീഡനങ്ങളിൽ സിനഡു പിതാക്കന്മാർ ആശങ്ക രേഖപ്പെടുത്തി. ക്രിസ്തുമസ് നാളിൽ നൈജീരിയയിൽ നടന്ന ക്രിസ്ത്യൻ കുട്ടക്കുരുതി മനുഷ്യ മനസ്സാക്ഷിയെ നടുക്കുന്നതായിരുന്നു. പ്രണയക്കുരുക്കിൽപെട്ട് കേരളത്തിലും ഇതര സംസ്ഥാനങ്ങളിലും ക്രിസ്ത്യൻ പെൺകുട്ടികൾ കൊല്ലപ്പെടുന്ന സാഹചര്യം ഗൗരവത്തോടെ കാണേണ്ടതാണ്.

മതസൗഹാർദ്ദത്തെയും സാമൂഹിക സമാധാനത്തെയും അപകടപ്പെടുത്തുന്ന രീതിയിൽ ദുരുദ്ദേശപരമായ മതാന്തര പ്രണയങ്ങൾ കേരളത്തിൽ വർദ്ധിച്ചുവരുന്നത് ആശങ്കാജനകമാണ്. ക്രിസ്ത്യൻ പെൺകുട്ടികളെ ലക്ഷ്യമാക്കി ആസൂത്രിതമായ തോതിൽ ഇത്തരം നീക്കങ്ങൾ നടക്കുന്നു എന്നത് വസ്തുതയാണ്. കേരളത്തിൽ നിന്ന് ഐ.എസ്. ഭീകര സംഘടനയിലേക്ക് പോലും ക്രിസ്ത്യൻ പെൺകുട്ടികൾ റിക്രൂട്ട് ചെയ്യപ്പെട്ടു എന്നത് നമ്മുടെ കണ്ണ് തുറപ്പിക്കേണ്ടതാണ്.

മതങ്ങൾ തമ്മിലുള്ള സൗഹൃദത്തെ ബാധിക്കുന്ന തരത്തിൽ ഇത്തരം പ്രണയബന്ധങ്ങളെ ആരും മനസ്സിലാക്കരുത്. ഈ വിഷയത്തെ മതപരമായി മനസ്സിലാക്കാതെ സമൂഹത്തെ ദോഷകരമായി ബാധിക്കുന്ന ക്രമസമാധാന പ്രശ്നമായോ ഭീകരവാദപ്രവർത്തനമായോ മനസ്സിലാക്കി നിയമപാലകർ സത്വര നടപടി എടുക്കണമെന്ന് സിനഡ് ആവശ്യപ്പെടുന്നു. ഈ വിഷയത്തിന്റെ അപകടങ്ങളെക്കുറിച്ച് രക്ഷകർത്താക്കളെയും

കൂട്ടിക്കളയും ഒരുപോലെ ബോധവൽക്കരിക്കാൻ ഉള്ള ശ്രമങ്ങൾ ആരംഭിക്കണമെന്നും സിനഡ് തീരുമാനിച്ചു.

6. ആരാധനാക്രമം

1989-ൽ നടപ്പിലാക്കിയ സീറോ മലബാർ കുർബാനക്രമത്തിന്റെ പരിഷ്കരണം സഭയുടെ ചിരകാല ആഗ്രഹമായിരുന്നു. നമ്മുടെ സഭയുടെ കുർബാനക്രമത്തിന്റെ നവീകരണത്തക്കൂറിച്ച് സിനഡ് പിതാക്കന്മാർ വിശദമായ ചർച്ചകൾ നടത്തുകയുണ്ടായി. വിവിധ രൂപതകളിൽനിന്നു ലഭിച്ച നിർദ്ദേശങ്ങളുടെ വെളിച്ചത്തിൽ സഭയുടെ കേന്ദ്ര ലിറ്റർജി കമ്മീഷനും പ്രത്യേക ആരാധനക്രമസമിതിയും വിശദമായി പഠിച്ചു തയ്യാറാക്കിയ പരിഷ്കരിച്ച കുർബാനക്രമമാണ് സിനഡിൽ ചർച്ച ചെയ്യപ്പെട്ടത്. പ്രാർത്ഥനയിലും പരിശുദ്ധാത്മാവിന്റെ ചൈതന്യത്തിലും വിശദമായ ചർച്ചകൾക്കും ആഴമായ വിചിന്തനങ്ങൾക്കും ശേഷം നമ്മുടെ കുർബാനയുടെ പരിഷ്കരിച്ച ക്രമം സിനഡ് പിതാക്കന്മാർ ഐക്യകണ്ഠ്യേന അംഗീകരിച്ചു. പരിഷ്കരിച്ച കുർബാനക്രമം പരിശുദ്ധ സിംഹാസനത്തിന്റെ അംഗീകാരത്തിനായി സമർപ്പിക്കുന്നതാണ്. മാർപ്പാപ്പയുടെ അംഗീകാരത്തോടെ പരിഷ്കരിച്ച കുർബാനക്രമം നമ്മുടെ സഭയിൽ നടപ്പിൽ വരുന്നതാണ്.

വി. കുർബാനയുടെ അർപ്പണ രീതിയിലുള്ള ഏകീകരണം എന്ന ലക്ഷ്യത്തോടെ 1999 നവംബർ മാസത്തിലെ സിനഡിൽ ഐക്യകണ്ഠ്യേന എടുത്ത തീരുമാനമാണ് സിനഡിന്റെ ഔദ്യോഗിക നിലപാട്. വിശുദ്ധ കുർബാന അർപ്പണ രീതിയിൽ ഐക്യം ഉണ്ടാകേതിന്റെ ആവശ്യകത സിനഡ് ഊന്നി പറയുകയും ഐക്യത്തിലേയ്ക്ക് നീങ്ങാൻ എല്ലാവരെയും ആഹ്വാനം ചെയ്യുകയും ചെയ്തു. “അൾത്താരയിലെ ഒരുമയാണ് സഭയുടെ ഐക്യത്തിന്റെ അടിസ്ഥാനം” എന്ന ബനഡിക്റ്റ് മാർപ്പാപ്പയുടെ ചിന്ത നമുക്ക് മാർഗ്ഗദർശനമാകട്ടെ. നാം ആശീർവദിക്കുന്ന പാനപാത്രവും നാം മുറിക്കുന്ന അപ്പവും നമ്മെ കർത്താവിന്റെ ശരീരമായ സഭയുടെ കൂട്ടായ്മയിൽ ഒരുമിപ്പിക്കുകയാണ് ചെയ്യുന്നത് (1 കോറി 10:16) എന്ന സത്യം നമുക്ക് വിസ്മരിക്കാതിരിക്കാം.

7. നന്ദി, അഭിനന്ദനങ്ങൾ

കാഞ്ഞിരപ്പള്ളി രൂപതയുടെ അദ്ധ്യക്ഷനായി 18 വർഷക്കാലം രൂപതയെ മാതൃകാപരമായി നയിച്ച അഭിവന്ദ്യ മാർ മാത്യു അറയ്ക്കൽ പിതാവ് 75 വയസ്സ് പൂർത്തിയായതിനെ തുടർന്ന് രൂപതാ ഭരണത്തിൽ നിന്ന് വിരമിക്കുകയാണ്. പിതാവിന്റെ നിസ്തുലങ്ങളായ സേവനങ്ങളെയും ദീർഘവീക്ഷണത്തോടെയുള്ള നേതൃത്വത്തെയും സഭ മുഴുവനോടുംകൂടെ കരുതലിനെയും ഏറെ നന്ദിയോടെ അനുസ്മരിക്കുന്നു. കാഞ്ഞിരപ്പള്ളി രൂപതയുടെ സഹായമെത്രാനായിരുന്ന മാർ ജോസ് പുളിക്കൽ പിതാവിനെയാണ് അഭിവന്ദ്യ മാത്യു അറയ്ക്കൽ പിതാവിന്റെ പിൻഗാമിയായി സിനഡ് തിരഞ്ഞെടുത്തിരിക്കുന്നത്. പുതിയ ദൗത്യത്തിൽ അഭിവന്ദ്യ പിതാവിനും കാഞ്ഞിരപ്പള്ളി രൂപതയ്ക്കും എല്ലാ നന്മകളും ആശംസിക്കുന്നു. പാലക്കാട് രൂപതയുടെ സഹായ മെത്രാനായി ഫാ. പീറ്റർ കൊച്ചുപുരയ്ക്കലിനെ സിനഡ് തിരഞ്ഞെടുത്തു. നിയുക്ത സഹായമെത്രാനും രൂപതാദ്ധ്യക്ഷനായ അഭിവന്ദ്യ മാർ ജേക്കബ് മനത്തോടത്ത് പിതാവിനും പാലക്കാട് രൂപതയ്ക്കും എല്ലാ നന്മകളും ദൈവാനുഗ്രഹങ്ങളും ആശംസിക്കുന്നു.

2019 ആഗസ്റ്റ് മാസത്തിലെ സിനഡിന്റെ തീരുമാനപ്രകാരം മേജർ ആർച്ചുബിഷപ്പിന്റെ വികാരിയായി എറണാകുളം-അങ്കമാലി അതിരൂപതയിൽ നിയമിതനായ ആർച്ചുബിഷപ്പ് മാർ ആന്റണി കരിയിൽ അതിരൂപതയുടെ ഇപ്പോഴത്തെ അജപാലനപ്രവർത്തനങ്ങളെക്കുറിച്ച് സിനഡിനെ അറിയിച്ചു. പിതാവ് അറിയിച്ച കാര്യങ്ങളെക്കുറിച്ച് സിനഡ് വിശദമായി ചർച്ച ചെയ്തു. മാർ ആന്റണി കരിയിൽ പിതാവ് അതിരൂപതയിൽ ചെയ്യുന്ന സേവനങ്ങളെയും അദ്ദേഹത്തിന്റെ അജപാലന ശൈലിയെയും സിനഡു പിതാക്കന്മാർ അഭിനന്ദിച്ചു.

ഉപസംഹാരം

നമ്മുടെ സഭയ്ക്ക് ശുഭമായ ഭാവിയിലും പ്രത്യാശയും നൽകുന്ന പദ്ധതി കർത്താവിന്റെ മനസിലുണ്ട് എന്ന് നമുക്ക് തിരിച്ചറിയാം (ജറെ 29 :11) നമ്മുടെ അമ്മയായ പരിശുദ്ധ കന്യകാമറിയത്തിന്റെയും നമ്മുടെ പിതാവായ മാർ തോമാശ്ലീഹായുടെയും സഭയിലെ എല്ലാ വിശുദ്ധരുടെയും വാഴ്ത്തപ്പെട്ടവരുടെയും മാധ്യസ്ഥ്യം നമുക്ക് കൂട്ടായിരിക്കട്ടെ. ■

സ്നേഹാശംസകളോടെ,
കർദ്ദിനാൾ ജോർജ്ജ് ആലഞ്ചേരി
സീറോ മലബാർ സഭയുടെ മേജർ ആർച്ചുബിഷപ്പ് (15/01/2020)

CURIA NEWS

UPCOMING PROGRAMMES OF MAJOR SEMINARIANS

Priestly Ordination of Dn. Alwin Alukkal - 20 April 2020, Sacred Heart Shrine, Perinchery, Thrissur

Major Seminarians' Gathering at Minor Seminary, Thommankuthu - 13, 14, 15 May 2020

Retreat - 15 May

Minor Orders and Vestition - 16 May 2020, St. Joseph's Church, Karayamparambu, Angamaly

Vacation Ministry in Delhi and Punjab - 20 March to 15 April 2020 for First Year Theologians and Philosophers.

For the Attention of Esteemed Readers

Dear Santhome Messenger Subscribers,

Sincere thanks for your interest and encouragement to Santhome Messenger. We are in the process of renewing the postal addresses of the subscribers. For the continued postal subscription of Santhome Messenger, kindly intimate us either through e-mail or through letter your consent at the earliest.

Since the postal charges are increased by the Postal Authorities, especially for the foreign postal services, those who would like to support us kindly send the yearly subscription as follows:

- 1. National @ Rs.240 per annum
- 2. International @ US\$ 30 & € 30 per annum

Santhome messenger is also available on our website : www.faridabaddiocese.in

മാന്യവായനക്കാരുടെ ശ്രദ്ധയ്ക്ക്

വരിസംഖ്യ ഒരു വർഷത്തേയ്ക്ക്

ഇന്ത്യയിൽ = Rs.240/- , വിദേശത്തേയ്ക്ക് = US\$ 30.- & € 23.

St. Chavara Kuriakose Elias Minor Seminary, Thommankuth

Reception of Major and Minor orders and Vestition

On 28th November 2019 at St. Chavara Kuriakose Elias Minor Seminary, Thommankuth, held a memorable ceremony of Reception of the Orders and Vestition. His Grace Kuriakose Bharanikulangara, Archbishop of Eparchy of Faridabad –Delhi, conferred the orders. It began at 3 pm in the afternoon with the entrance Procession for the Holy Mass in which the 4 candidates walked in front, followed by the altar boys, concelebrants and the Main Celebrant. In the beginning part of Holy Mass was the vestition ceremony of one of the Regents Br. Abilash John Parekadan, followed by the blessing prayer of parents by placing their hands over all the 4 candidates for Orders.

Archbishop Kuriakose gave a wonderful, motivating and inspiring Homily in which he exhorted the missionary nature of the church and the Diocese of Faridabad. He enlightened the candidates and all those who were present; to be true faithful servants of Jesus Christ and the great need of evangelizing the Mission Regions. He emphasized on the fruits and outcome of Punjab missions and the thirst of the people for Christ.

After the homily was given the Sub-diaconate Order for Br. Shimon Cheenikkal followed by the Diaconate Order. Two of the sub deacons Br. Litto Cheruvallil and Br. Jitho Arackal received the

Diaconate order from the hands of His Grace Archbishop Kuriakose, later both the deacons served the Holy Mass. At the end of the Holy Mass Archbishop congratulated the 4 candidates and their family members accompanied by the photo session.

Rev. Fr. Dr. Jacob Nagelimalil, Rector of the Minor seminary, Rev. Fr. Babu Kattakayam, Rev. Fr. Luke Thachaparambath, Rev. Fr. James Ezahnikkattu and Rev. Fr. Mathew Valavanal were concelebrants. Rev. Fr. Arun Madthumpady, Vice-Rector of the Minor Seminary, was the master of the ceremony. Sisters from different congregations and neighbours of the seminary were present along with the family members of the aspirants for the whole ceremony and thereafter tea and snacks were served for all the invitees. Archbishop encouraged the family members of the candidates to see around the Seminary and its surroundings.

REPORT OF ANNUAL DAY CELEBRATION

12th January, 2020 was the Annual day of our minor Seminary. We started the celebration in the morning with Holy Mass. Our beloved Archbishop Kuriakose Bharanikulangara reached the seminary at 6 pm. We welcomed all our guests and led them to the auditorium impressively with chendamelam. The function was began with invoking the divine presence with a Rangapooja. Then the welcome address was done by Rector of the Seminary Rev. Fr. Jacob Nangelimalil. Archbishop Kuriakose Bharanikulangara Presented inaugural address followed by lightning the lamp. He precisely explained the genesis of the Seminary in Thommankuth, Idukki and also thanked all the near and dear ones who helped in the formation all through the years. Then he exhorted about the need of quality vocation especially for the mission dioceses like Faridabad- Delhi.

The Presidential address was given by Very Rev Fr. Stanley Pulprayil, Vicar of Karimannoor Forane Church and our former Vicar General. A beautiful song by Bro. Janil Pulickal (final year minor seminarian). Was followed by felicitation speech by Kaliyar Forane church Vicar, Very Rev Fr. John Anikottil. Mr. Devassy, President of Karimannoor Gramapanchayath, shared his joy with us. Archbishop Released the 'Kayyazhuthmasika' and gave it to Mr. Bijoy, Principal Sub Inspector, Karimannoor. Cultural events like music instrumental fusion by Seminary Choir, Mime show by Bro. Abin and team on the theme 'Religious

discrimination and importance of patriotism', Mimicry by Bro. Arun Roy and Bro Flemin Philip, group song in Spanish language by the Seminary Choir, Chendamelam by Bro. Janil and team and Cinematic Dance performance by Bro. Janoob and team were followed. Vice Rector Rev. Fr. Arun Madathumpady gave vote of thanks to respected guests and all those who cooperated with us and we proceeded for Solemn fellowship meal.

By the grace of God almighty the Annual day celebrations were ended up nicely and the entire seminary community felt happiness and joy. ■

Indian Christians and Nation-Building (6)

Dr. Pius Malekandathil

Professor in History, JNU, New Delhi

Indian Christians playing a significant role in the running of money –institutions and banks in India, stand in the forefront of economic building of the nation. One of the global Non-Banking Financial Company viz., Muthoot Finances is run by Syrian Christians stemming from Kozhencherry , Kerala. Muthoot company dealing initially with wholesale of grains and timber was set up by Muthoot Ninan Mathai in 1887 and it later started the finance division in 1939 . This is the time when several banks and financial institutions were established by the Syrian Christian entrepreneurs either individually or collectively

The Church leaders of the Syrian Christians resorted to various economic programmes under the aegis of parish churches by which a considerable chunk of the wealth from the newly developed agrarian villages was kept aside and channelized for further productive ventures like chitty and kuries without letting it to be spent in these villages. In many places banks of different character and nature evolved out of the economic institutions of chitty and kuries. Thiruvalla and Trichur became the heartland of banking business for these Christians. The Kandathil family of Thiruvalla(Manorama group), belonging to Malankara Orthodox Syrian Church had about 15 banks and the among the 42 scheduled banks, only Central Bank of India and Bank of India exceeded the Travancore National and Quilon Bank of Kandathil family in the volume of business in entire India in 1937. The Ambalapuzha Christian Bank founded by Chandy Vaidyan of Edathua was another leading bank of the Syrian Christians in the south. The Lourdes Catholic church in Trichur was the pioneer to introduce the church sponsored kuri in the kingdom of Cochin. The Chaldean Christians of Trichur started the first bank called the Chaldean Syrian Bank in 1918. The Catholic Syrian Christians of Trichur under the

Chakolas started the Catholic Syrian Bank in 1920 and later South Indian Bank (1929), which are even now the leading small-scale banks of India. Catholic Orient Bank(1922), Catholic Bank(1929) Malabar Bank(1929), Indian Insurance Banking Corporation (1933) and Kshemavilasom Bank were the other leading banks started by Chakola group and other Catholic Syrian Christians of Trichur. Pala Central Bank (1927), Forward Bank(1929), Federal Bank (1931), Orient Central Bank, Cochin Bank, Travancore Midland Bank(1944) formed the other leading banks of central Kerala , which were founded or sustained by Catholic Syrian Christians for a long period of time. The wealth flow from the newly formed agrarian villages of the Syrian Christians of mid-upland Kerala and the surplus from their commercial activities kept banking sector vibrant and active. In 1953 Trichur with 19 registered offices of banks stood second in position in India, while Calcutta, which had the largest number of registered offices, had only 21 offices. Majority of these 19 banks of Trichur were started and managed by the Syrian Christians of different denominations.

What facilitated the Syrian Christians of Kerala to evolve as leading bankers was the expansion of agrarian activities, particularly extension of spice cultivation to mid-upland parts of Kerala with the help of liberated slaves . In fact the Travancorean ruler abolished slavery in 1853 (a development that took place about 7 years before the abolition of slavery in USA), whereby immense labour force kept in bondage till then by aristocratic families and merchants got released and was made available in the labour market. Many argue that these slaves were set free principally as to make work force available in the labour market for the purpose of expansion of agriculture, particularly in the plantation sector , where the British had already started investing huge

amount of money and got blocked because of the dearth of cheap labour. The St.Thomas Christians also began to get these freed slaves for clearing the bushes and forests for the purpose of expanding spice-cultivation in central mid-upland part of Kerala, which till then was not cleared or inhabited for want of enough labour force. Meanwhile the number of St.Thomas Christians in Travancore increased from 1,74,566 in 1836 to 2,87,409 by 1891. The existing cultivable space attached to the old Christian settlements of Travancore was not enough to absorb the additional population of more than one lakh. Hence these freed slaves were used by the Christian agricultural entrepreneurs for reclaiming the marshy land and portions of backwaters for the purpose of extending rice cultivation and for clearing forests and hill-slopes, which could not have been made possible with the help of normal domestic labour. Consequently several new Christian settlements were set up in the newly reclaimed land with the help of these liberated slaves, making them to evolve as major centers of wealth accumulation. Thus several new agrarian villages with churches and structures for prayer came up during the period between 1860 and 1900 in different inland parts of Kerala like Anikadu , Thamarakunnu , Ponkunnam and Elangulam in the present-day diocese of Kanjirappally and Peringuzha, Kaloor, Arikuzha, Vazhakulam, Ayavana, Kaloorkad in the present-day diocese of Kothamangalam. Near Pala agrarian villages like Plassanal, Vilakkumadam, Thidanadu, Edamattam, Kanjirathanam, Mannarapara, Kakkoor, Edappady, Poovathodu, Kudakkachira, Anthialam, Maniamkunnu, Poovarani, Mutholapuram, Kaveekunnu, Kunnonni, Kurumannoor, Marangattupally, Neeranathanam, Ullanadu, Karoor etc., came up during the period between 1860 and 1900. Following the reclamation of backwaters and low-lying areas using the expertise of the freed slaves agrarian Christian villages took shape in Thayankary, Mithrakary, Puthukkary, Kavalam , Karuvatta and Punnappra during this period.

The process of carving out of agrarian villages with the help of freed slaves out of the uninhabited terrains by the Christian entrepreneurial agriculturists led to

the establishment of a chain of Christian settlements like Mullasserry, Cherpu, Eranelur, Muntoor, Engandiyoor, Puthusserry, Varantharappally, Ayyanthole, etc., around Trichur during this period. All these, being the newly reclaimed agricultural belt, were the principal centers of wealth accumulation in central Kerala and a major chunk of surplus was channelized towards setting up various banks and educational institutions of different nature and grade. The rich churches like that of Kudavechoor started rudimentary banking operations like lending of money not only to Christians but also to Brahmins and others on interest basis. One Brahmin Chengande Kattunkal Kovilakathu Valiya Unni Thirumulapadu took 110 chakram from Kudavechoor church at the interest rate of 1.5 % for which he deposited as security one copper vessel and one copper pot in 1812.

Meanwhile some enterprising Syrian Christians under the leadership of Vallikkattil, Karikulam and Murikkummoottil families moved towards coastal areas for reclaiming backwaters for extending rice-cultivation. A large space of backwaters having the depth of about 7-8 feet was encircled by bunds and piles made of coconut timber and mud, and the water inside the bund was pumped out with water wheels and then cultivation was done on a large scale under the leadership of Murikkummoottil Thomman Joseph. About 17500 acres of land was thus reclaimed by these Christian families in Kuttanadu for the sake of rice cultivation, when the entire nation was starving because of the dearth of provisions caused by first and second world wars. Murikkummoottil Thomman also known as Kayal raja Murikkan took the consent of Sree Chithira Thirunal, the ruler of Travancore before embarking on the venture of lake reclamation from mid 1930s onwards. A part of the Vembanadu lake was reclaimed and about 1958 acres of paddy fields lying 1-2 meters below sea -level were made fit for rice cultivation after the names of royal family viz., Chithira(716 acres) , Rani (568) and Marthandom(674) . It was the entrepreneurial ventures of Kayal raja Murikkan and others that saved Travancore from the acute famine in the peak years of second World war. ■

DSYM NEWS

DSYM Gloria

“The Lord has done great things for us; we are glad” (Psalm 126:3)

DSYM celebrated the eve of Christmas and the advent of 2020, marking it special with the 10th edition of Gloria, a Carol singing competition for Christian youth of Delhi, on Sunday, the 5th of January, at Don Bosco School, Alaknanda, New Delhi. The speciality of this year was the participation of teams not only from the Syro Malabar, but other catholic denominations as well. The Chief guests of honour for the event were, Mrs. Madhu Kashyap and Mrs. Rukaiya Khatun, Social Activists of Stop Acid Attack Organization. The main idea behind having social activists as chief guests, was to motivate our youth and to inspire them, to fearlessly face the world and the challenges that it constantly shoots.

The convenor of the event was Mr. Amol Benny, Diocesan Youth Councillor, DSYM. The competition had a total participation of 17 teams, of which English

category had 8 teams and Malayalam category had 9 teams intensely competing against each other. St. Francis of Assisi Forane Church, Dilshad Garden and St. Peter’s Church, R K Puram parishes were the winners for the English and Malayalam categories respectively. Apart from the competition, there were dance performances by the youth of Jasola and R. K Puram parishes. Promotions and poster releases of a few upcoming events, like ‘Ephphatha’ by Jasola Parish, ‘Qurious’ by St. Thomas Moore Study Circle and ‘Candour’ by Motia Khan Parish took place. For marking the 10th Gloria as special, a lucky draw was conducted, in which the first five winners were rewarded with gift hampers. A Santa, leading a group of youth, from Kalkaji Parish had lit up everyone’s mood, by spreading the joy of Christmas through their melodious carols. With this, the Diocese Executive Committee, kickstarted the new year, with the success of this event. ■

ST. MARIAM THRESIA CHURCH, BURARI

“Shepherd the flock of God among you, exercising oversight not under compulsion, but voluntarily, according to the will of God; and not for sordid gain, but with eagerness.” (1 Peter 5:2).

The pastoral visit of His Grace Archbishop Kuriakose Bharanikulangara to St. Mariam Thressia Church, Burari was on 23 to 26 of January, 2020. It was a wonderful experience for the people of Burari to have His Grace, around their dinner tables just like one amongst them, interacting and discussing various topics with laughter and cheers and it was a matter of privilege and pleasure to be with His Grace Archbishop Kuriakose Bharanikulangara, the Bishop of Faridabad Diocese.

The entire pastoral visit was planned months before and was executed in a very systematic manner under the able guidance and support of the Parish Priest, Rev. Fr. Babu Anithanam MST. The aim and the purpose of the visit were to know and understand the basic doubts and issues, a believer would like to clarify and suggest. Thus, it was important to plan the programme in such a manner

which would involve each and every member of the parish, from the youngest to the oldest should get an opportunity to interact with His Grace, Archbishop Kuriakose Bharanikulangara. These three days marked the moments of extreme preparations and togetherness for the people of Burari.

January 23, 2020

The first day began with the arrival of Archbishop of Faridabad diocese, Mar Kuriakose Bharanikulangara in the evening hours, along with a bouquet of flowers and a warm welcome from the trustees and the parish priest. Later on, His Grace was accompanied to the Church to have an interactive session with the catechism students.

“Let the children come to me, and do not hinder them; for the kingdom of God belong to these.” Mathew 19:14.

Catechism Students

Children are pure at heart and have endless queries and questions. They are also the forerunners of the faith and religion which our ancestors have preserved

safely for us. Undoubtedly, His Grace had a great time along with the catechism students, discussing about the growth of Punjab diocese and the need for more of missionaries for our Syro-Malabar Catholic Church to flourish. Apart from that, Archbishop was highly impressed by the way students responded to questions related to catechism and also His Grace could make it very clear to students how lucky they are to have a diocese for themselves since 2012. His Grace was then accompanied to two of the family units of the parish for a short prayer and introductory session.

“Where two or more gather in my name, there I am with them.” Mathew 18:20.

Family Units

St. Mariam Thressia Church has six family units in total and for the three days of this pastoral visit, it was charted and planned that our Archbishop would be visiting two units each day at the respective houses which were decided earlier. This was an efficient way of interacting with the Archbishop since each family unit comprised of 20 to 22 families. The family unit gathering majorly involved a short introduction by every family, along with a family photo session with the Archbishop and it also involved a detailed report presentation to assess the practises and involvement of the family units in church related activities. The family gatherings were an open platform for anyone to place their suggestions regarding the functions of the diocese and how it is progressing day by day. His Grace was surprised and was extremely happy about the kind of welcome he received from the people of Burari, with flower girls, red carpet walk and also almost all the family units had wished an advanced birthday with a cake cutting ceremony since our Archbishop celebrated his birthday on 1st February. The gatherings summed up with supper for all.

January 24, 2020

“For I was sick and you visited me.” Mathew 25:36.

Visiting the Sick

The second day began with few visits at the houses of those people within the parish who are bed ridden and are unable to move. Therefore, His Grace was kind and compassionate enough to visit them at their own places. This is an example that every Christian must set to the outside world, as Christ teaches, to serve and not to be served.

Also, the Archbishop visited few of the nearby

religious institutions, such as the Jeevan Jyoti retreat centre and a few convents of various congregations, in order to form better relations, setting an example of being a good neighbour.

“Let no one despise you for your youth, but set the believers an example in speech, in conduct, in love, in faith, in purity.” 1 Timothy 4:12.

DSYM unit

The later evening was spent with the most energetic community of the parish – the youth. Everyone was asked to introduce themselves, and with a short Power Point presentation, His Grace was introduced with the youth activities. The Archbishop was impressed of the educational qualifications of the young people; however the broader message to the youngsters by the Archbishop was to grow in faith so that there should be a practise of imparting faith to the next generation. So being just an active member for a momentary time and then vanishing after a certain period, should not be the practise. Thus, DSYM as an organization should help in growing instead of turning into a pious organization.

Later on, His Grace was accompanied for the second day’s family unit prayer gathering, which ended with dinner for all.

January 25, 2020

“Not looking to your own interests but each of you to the interests of the others.” Philippians 2:4

Parish Council

The third and final day began with an official addressing of His Grace, with the Parish Council members of the church. Parish Council can be considered as the guide lights for the parish and the Archbishop totally admired the present members of the council, for their self-less along with passionate services towards the parish. Certain suggestions were shared by His Grace, in order to use the resources present within the parish in a more efficient manner.

“Teach them his decrees and instructions, and show them the way they are to live and how they are to behave.” Exodus 18:20.

Catechism Teachers

His Grace addressed the catechism department of the parish, which involved around 17 members, who actively participated in the meeting, along with placing suggestions regarding the textbooks and better functioning of the catechism website. However, Archbishop could patiently attend to all the issues

raised and could assure a solution to them. A short presentation was displayed in order to provide a clear idea of the functioning of the catechism department within the parish. Archbishop seemed to be highly impressed by the way records were maintained and the enthusiasm of the teachers towards bringing the children closer to the Christian faith was admired.

“I thank him for considering me worthy and appointing me to serve him” (1 Timothy 1:12)

CHF Sisters

In the second half of the day, Archbishop visited the convent of Holy Family Shantidhara Provincial House, Burari for lunch and an interaction with the sisters of the convent. According to His Grace, Holy Family sisters are a blessing to the entire Burari parish, since they always act as a backbone to the church, supporting and providing guidance at required time, in fact acting according to the need and necessity is their speciality.

Altar Servers

His Grace, then met the altar servers of the church, where he could extend the message of continuing being in the same state of extreme closeness with Christ as they stand at present. With the experience of several nations and their functioning strategy of the church, our Archbishop could share some of them with the altar boys.

Matruvedhi and Pitruvedhi

There was a meeting with the Matruvedhi and Pitruvedhi members of the parish. It was a great occasion for both the organizations to hear from the Archbishop and propose various plans such as blood donating camps at both parish level and diocesan level. Such ideas that immensely work as an example of being a good Christian was highly appreciated and admired by His Grace. Apart from that, the basic message from the Archbishop to these groups was of unity and to grow in faith.

With this, the Archbishop was accompanied to one of the houses of the parish for the unit prayer meeting, which was conducted in a solemn and prayerful manner, and it came to an end with dinner for all.

January 26, 2020

The fourth day along with the Archbishop, Mar Kuriakose Bharanikulangara marked a day of extreme happiness and gratitude from the ends of every parishioner in the Burari parish. The major highlights of the day were the kodyettu for the church feast on 2nd February and the first Holy Communion of the nine children of the parish. It was a matter of immense pleasure to have His Grace at St. Mariam Thressia Church to bless all these important and auspicious days of the parish. The Archbishop was accompanied by the welcome dancers which was proceeded with the kodyettu ceremony, marking a beginning to the church feast. Then, the celebration of the Holy Mass took place, with His Grace, Archbishop Kuriakose Bharanikulangara as the chief celebrant, along with Fr. Benny Kannanthadam MST and the parish priest, Fr. Babu Anithanam MST. The homily focused mainly on the holy angels who were well prepared to receive Jesus for the first time. Towards the end, the Archbishop expressed his sincere gratitude towards the parish priest, the trustees and the entire parishioners, who tried the best to attain perfection in every matter and made his visit of four days a comfortable one.

For, it is said that guidance and support from the right one can help in performing wonders. The people of St. Mariam Thressia Church will always keep this pastoral visit as a memory of being with the Archbishop of Faridabad diocese for four days and will always be grateful to His Grace for such an experience, setting an example of being small and humble to grow larger. ■

Report By Glory Rose Roy

CATECHISM NEWS

B. Th Course Second Batch

With the paternal blessing of our beloved Archbishop Kuriakose Bharanikulangara, second batch of BTh Course was started in February 2020. Orientation classes were arranged by Catechism Department at Infant Jesus Forane Church, Palam on 02.02.2020 (Sunday). Mr. RegiThomas, Catechism Secretary introduced the Chief Guest and others to the students who came from various parishes. There were about 30 people present comprising 15 Religious’ Sisters from different religious congregations.

The program was inaugurated by V. Rev. Fr. Abraham Chempottickal, Forane Vicar of Infant Jesus Forane Church, Palam. Fr. Santo Puthumanakkunnu explained the need of doing Theology and congratulated the students over their decision. Mr. Jose George from Pushp Vihar Parish shared his experience and made the welcome address.

The orientation classes were conducted by Fr. Joji Kakkaramattam, the Director of Alpha Institute of Science and Theology, Thalassery and students were immensely benefited from the session. Mr. Thomas Alancherry organised the whole day program very well. The program was concluded by 4.00PM with Holy Eucharistic celebration.

CATECHISM TEACHERS’ CONVENTION

Catechism Teachers’ Convention and Logos Quiz 2019 Prize Distribution will be held on 1st March, 2020 (Sunday) at Our Lady of Fatima Forane Church, Jasola. Program will start at 9.30 AM and conclude at 3.30 PM. Our beloved Archbishop and Auxiliary Bishop will bless the occasion with their presence. Hon’ble (Rtd) Supreme Court Judge Kurian Joseph will take the input session. All Catechism teachers are requested to attend the function. ■

LOGOS QUIZ WINNERS

GROUP – A
 FIRST
 JESSI ABRAHAM
 Jasola

GROUP – A
 SECOND
 ABIN PRINCE
 Palam

GROUP – A
 THIRD
 ARUN MATHEW
 Lado Sarai

GROUP – B
 FIRST
 ALEENA SALOO
 Motiakhan

GROUP – B
 SECOND
 JEEES MARY JOSEPH
 Ashok Vihar

GROUP – B
 THIRD
 TERECTA MARIA
 Jasola

GROUP – C
 FIRST
 ASHLY SONU
 Shahbad

GROUP – C
 SECOND
 AMRUTA ABRAHAM
 Sahibabad

GROUP – C
 THIRD
 ELIZABETH BENNY
 Kalkaji

GROUP – D
 FIRST
 SHIJI JOSEPH
 Jasola

GROUP – D
 SECOND
 PRETI BIJU
 Faridabad

GROUP – D
 THIRD
 NISHA JOSEPH
 Ashok Vihar

GROUP – E
 FIRST
 LALIMA VARGHESE
 Ashok Vihar

GROUP – E
 SECOND
 MOLLY TOMY
 Palam

GROUP – E
 THIRD
 ANNAMMA THOMAS
 Dwarka

GROUP – F
 FIRST
 PHILOMINA KURIAN
 Burari

GROUP – F
 SECOND
 MARYKUTTY JOSEPH
 Rohini

GROUP – F
 THIRD
 SR. MERINA
 Sanjoepuram, Chandpur

CBCI NEWS

Indian Catholic Bishops recommitted to Dialogue and Nation Building

Bangalore: The 34th Plenary Assembly of the Catholic Bishops' Conference of India (CBCI) began on the 13th February with the commencement of the Holy Eucharist officiated by His Excellency Giambattista Diquattro, the Apostolic Nuncio to India, along with His Eminence Oswald Cardinal Gracias, President of CBCI, His Eminence George Cardinal Alencherry, Major Archbishop of Syro-Malabar Church and His Eminence Baselios Cardinal Cleemis, Major Archbishop of Syro Malankara Church, and CBCI Office bearers, Archbishops and Bishops from all over the country. There were also a great number of priests, religious and lay faithful took part in the service.

The Inaugural session marked the beginning with the lighting of the lamp by the dignitaries. His Grace Most Rev. Dr. Peter Machado, Metropolitan Archbishop of Bangalore, accorded a warm welcome to all the dignitaries and the participants. In his speech, he mentioned that Bangalore is known for hospitality and goodwill to those who come for various purposes. Undoubtedly, there is an influx of migrants from different parts of the nation who come here for their education and work.

The Apostolic Nuncio conveyed to the participants the good wishes and the blessings of Pope Francis, and also assured them that he would convey to His Holiness their filial greetings. He appreciated the services rendered by different Catholic Organizations under the leadership of the local bishops. The Nuncio stressed that, "the proclamation of the good news must be carried out through the joyful services."

Cardinal Oswald Gracias, President of CBCI, and also one of the advisors to the Holy Father Pope Francis, informed the participants that the CBCI completes 75 years since its inception, and it is also one of the largest Bishop's Conferences in the world. For better service to the people, he called for effective and dynamic leadership.

And as such, all of us are called to walk together in harmony and solidarity to live with one another in harmony and peace. The Church has been always championing the cause for continuous dialogue and peaceful interaction to build the world community. Hence, we have to break down walls of separation and build the bridges of unity. Archbishop George Njaralakatt, one of the Vice Presidents, read out the Congratulatory Messages from the Prefect of the Congregation of the Evangelization of Peoples,

and the Prefect of the Congregation for the Oriental Churches. Bishop Joshua Mar Ignathios, another Vice President of CBCI, read out the detailed report of the activities of the CBCI during the past two years and also mentioned the nominations of the new bishops and retirement of the bishops who attained their superannuation of 75 years.

He also expressed his deepest condolences at the demise of the bishops in the past 2 years. He elaborated the point that the Church in India carried out its dedicated service in spite of hardships, crises and conflicts in certain parts of the country. The CBCI through its various commissions has been rendering commendable services to all the people without any discrimination in the fields of education, social work, health care and ecology. He placed on record the dedicated services of the retired and demised bishops to the CBCI.

Rev. Fr. Paul Parathazham, Director of St. John’s National Academy of Health Sciences, and the local host, welcomed the participants and gave them a few guidelines for their stay.

Rev. Fr. Jervis D’Souza, the Deputy Secretary

General of CBCI, proposed the vote of thanks, he thanked all those who made the inaugural function a grand success, particularly the Apostolic Nuncio and the CBCI office bearers with their kind presence.

This 34th Plenary Assembly of CBCI will end on 19th February 2020. One of the meeting days the participants will have the three separate meetings specifically related to the three rites, namely, Latin, Syro-Malabar and Syro-Malankara Churches. The participants will deliberate on the theme extensively with a view to finings out new avenues for dialogue and unity within and outside the Christian community. The representatives of other religions have been invited to address the participants to share their views on the theme of the assembly.

This Inaugural Function of the 34th CBCI Plenary Assembly came to a close with a prayer for the nation, its leaders and its development and growth.

Archbishop Kuriakose Bharanikulangara made a significant intervention on the position of the church regarding climate change justice. Bishop Jose Puthenveetil presented the report of the working group of bishops. ■

<p style="text-align: center;">ആദരാഞ്ജലികൾ</p> <p style="text-align: center;">GEORGE PHILIP (56) A-38, House No. C-12, Shallimar Garden Extn.-II, Ghaziabad St. Marys Unit, St. Jude Church, Sahibabad</p>	<p style="text-align: center;">CONDOLENCES</p> <p style="text-align: center;">SHRI RAJU K T Flat No. 166-A Pocket A/2 Mayur Vihar Phase -3 Delhi Date of Birth – 20-05-1963 Date of Death – 26-12-2019</p>	<p style="text-align: center;">ആദരാഞ്ജലികൾ</p> <p style="text-align: center;">PHILOMINA GEORGE A-143, 2nd Floor, Vivekananda Enclave Shalimar Garden Main Little Flower Unit St. Jude Church, Sahibabad</p>
---	--	---

PUNJAB MISSION NEWS

St. Mary's Mission Station, PanniwalaFatta, Muktsar BEZALEL 2019: Annual Day of St. Mary's Convent School, DhippanWali. Fazilka

The annual day of St. Mary's Convent School, DhippanWali, Punjab was celebrated on 28th November 2019. Mar. Jose Puthanveetil, the Auxiliary Bishop of the Diocese of Faridabad-Delhi was the chief Guest. Shri. Subhash Chander Khattak, S.D.M Fazilka, Msgr. Cyriac Kochalungal, (Mission Coordinator) were the Guests of honor for the event. Many Fathers, Sisters of various religious congregations, brothers, Principals of neighbouring schools, political persons and parents were present to add more colours in the cultural event named "Bezalel" (Shadow of God)

Managing Director Rev. Fr. Rony Thoppilan, Principal Sr. Jossy M.S.M.I , teachers, non-teaching Staff and students worked hard to make this programme a grand success. Bishop Jose in his presidential address emphasized the importance of education in the development of our society. He appreciated the management and all those who are associated with the school for their dedicated service in the education of the village students. He also expressed his heartfelt gratitude to the manager, principal, staff and students for making the day a memorable one. Shri. Subhash Chander in his message highlighted that convent schools are playing a pivotal role in the educational realm of the society. He too congratulated and thanked the management for their valuable contribution. The function was concluded with cultural programme of the students.

CHRISTMAS CELEBRATION

Soaking in the spirit of Christmas tiny tots of St. Mary's convent school, Dhippanwali celebrated the festival with great favor and enthusiasm on 23 Dec 2019. The school was beautifully decorated with stars and everybody was dressed as sancta Claus. The presence of the crib and decorated Christmas tree added the festive look. The students sang melodious carols and danced beautifully with their teachers and their classmates. The significance of the festival was explained to the student through the Christmas message. To inculcate the spirit of sharing Christmas cake were distributed to all. The boundless joy of celebrating the festival was amply visible on the face of all the children.

GLORIA- 2019

1st Carol Singing competition of the Punjab Mission of Faridabad diocese was held in Little Flower Convent School, Mudki, Punjab on 12th November 2019. Mar Jose Puthanveetil, the Auxiliary Bishop of the Diocese of Faridabad – Delhi was the chief Guest. Msgr. Cyriac Kochalumkal, the mission coordinator and Fr. Rony Thoppilan, the convener, worked behind to make this event a successful one. The presence of Fathers, sisters, brothers and lay people from various parishes added more flavors to the competition named 'Gloria 2019'. Most of the mission stations in Punjab participated in the competition. St. Mary's mission station PanniwalaFatta bagged the first prize and Manewala mission station, Mudki obtained the second. The third prize went to the Hastiwala Mission station. Trophies and Cash Awards were distributed to the winners. Fr. Rony Thoppilan expressed special thanks to all gathering and the sponsors for their generosity. ■

WORLD NEWS

Pope’s message for World Day of the Sick

“Come to me, all you who labour and are burdened, and I will give you rest” (Mt 11:28) is the theme of the World Day of the Sick, which is observed on 11 February, the Feast of Our Lady of Lourdes. In caring for the sick, Pope Francis is encouraging in healthcare workers the human warmth and personalized approach of Christ, the Good Samaritan.

Jesus’ mercy for all

Christ’s words of solidarity, comfort and hope is for the very many simple people, the poor, the sick, sinners, those who are marginalized by the burden of the law and the oppressive social system. The mercy and comforting presence of Jesus embraces people in their entirety, each person in his or her health condition, discarding no one, but rather inviting everyone to share in His life and to experience His tender love.

The Pope explains that Jesus does so because He Himself became frail, endured human suffering and received comfort from His Father. Only those who personally experience suffering, the Pope argues, are able to comfort others.

Warmth and personalized approach

The Pope notes that sometimes human warmth is lacking in our approach to those suffering incurable and chronic diseases, psychological diseases, situations calling for rehabilitation or palliative care, numerous forms of disability, children’s or geriatric diseases... “What is needed is a personalized approach to the sick, not just of curing but also of caring, in view of an integral human healing.”

In addition to therapy and support, he says, they expect care and attention – “In a word, love”. “At the side of every sick person, there is also a family, which itself suffers and is in need of support and comfort.”

Church – the “inn” of the Good Samaritan

Those who are sick, the Pope says, attract the eyes and heart of Jesus. He says, “Christ did not give us

prescriptions, but through His passion, death and resurrection He frees us from the grip of evil.” In this regard, he says, “The Church desires to become more and more the “inn” of the Good Samaritan who is Christ (Lk 10:34), that is, a home where you can encounter His grace, which finds expression in closeness, acceptance and relief.”

The Holy Father acknowledges the key role that healthcare workers, such as physicians, nurses, medical and administrative professionals, assistants and volunteers play in caring for the sick. As men and women with their own frailties and illnesses, these healthcare workers show how true it is that “once Christ’s comfort and rest is received, we are called in turn to become rest and comfort for our brothers and sisters”.

“Yes” to life and human person

In serving the ill, Pope Francis urges healthcare professionals that “the noun ‘person’ takes priority over the adjective ‘sick’. He urges them to “always strive to promote the dignity and life of each person, and reject any compromise in the direction of euthanasia, assisted suicide or suppression of life, even in the case of terminal illness.”

“Let us remember that life is sacred and belongs to God,” he says; “hence it is inviolable and no one can claim the right to dispose of it freely.” “Life must be welcomed, protected, respected and served from its beginning to its end: both human reason and faith in God, the author of life, require this.” “When you can no longer provide a cure, you will still be able to provide care and healing, through gestures and procedures that give comfort and relief to the sick.

The Holy Father concludes his message thanking all healthcare volunteers who serve the sick, often compensating for structural shortcomings, while reflecting the image of Christ, the Good Samaritan, by their acts of tender love and closeness. ■

ASSUMPTION FORANE CHURCH, MAYUR VIHAR PHASE III

St. Sebastian’s Feast

On 19th January, 2020 Assumption Forane Church celebrated the Feast of St. Sebastian. All the family units took ‘Ambu’ to their houses on Friday 17th of January and brought back on Sunday 19th January before Holy Mass. The same day, Parish celebrated Feast of Rev. Fr. Sebastian Mullamangalathu, the Parish Priest. Mr. Regi Thomas, representing the parish community delivered a felicitation speech and choir members presented an ‘Ashamsa Ganam’. The little children from the catechism department dedicated a group dance.

interacted with children at Sanjoepuram. They played games together and we performed stage programs. Sanjoepuram children surprised us by their stage performance. We prepared lunch at the village and had a delicious lunch together.

Visit to Cemetery : Our children visited cemetery in Sanjoepuram and we had prayers for the departed soul. Father briefed about the importance of praying for the dead and how we should lead our life in this earth so that when we die we can attain everlasting life with Almighty God.

Feeding the Hungry: Every Friday our children, youth and parents distribute roti and curry to the slum dwellers who are close to Ghazipur Mandi. There are many people who needs our support and help in meeting some off their basic needs. Our unit is sympathized to this need and our leaders are tuning young minds to this noble cause. ■

Reported by:Regi Thomas

DSYM

DSYM conducted a Winter drive wherein all the parishioners contributed by providing old but clean and warm clothes for the poor. The youth members distributed these clothes in the nearby slum areas on 1st and 8th of December 2019.

As part of the Christmas celebrations, the youth performed a flash mob on 24th December after the Christmas Eve Holy Mass which was enjoyed by all.

Visit to Sanjoepuram Children’s village: We took 170 children from class 5th to class 12th to Sanjoepurm Children’s village in the month of December. The trip was led by Rev .Fr. Sebastian Mullamangalathu, our Vicar and assisted by sisters and teachers. Students

AMALOLBHAVA MATHA CHURCH, MAHIPALPUR

Flag Hoisting for the feast of Amalobhava Matha by the Gurgaon Forane Vicar, Rev. Fr. George Thoomkuzhy
 Visit to Nirmal Jyoti Orphanage at Vasant Kunj by Mahipalpur parishinors

ST. JOSEPH'S CHURCH, KALKAJI

Visit to Underprivileged Families:

“Do not withhold good from those to whom it is due, when it is in your power to do it” (Proverb 3:27). On Sunday December 15, 2019 the catechism students of classes IX to XII of our parish visited the underprivileged families at Okhla Industrial Area under the supervision of the catechism teachers. The nine Christian families whom they visited had migrated to Delhi from Jharkhand seeking a better life. Some of the family members have not been in good health, some family members are working in export houses, their children are studying in Government schools and some of them are doing professional courses. The host families shared their experiences of their lives in the area and the catechism students shared their views of the great love of Jesus and assured them that God has plans for their good. It was observed that these families have deep faith in God. The catechism students shared the food packets they had carried with them. Having spent 2-3 hours with these families, the students bid them goodbye. The remarks the students shared that it had been a wonderful and blessed experience and they felt the love of God and understood how enriched they had been with this experience. The students were thankful to the visionary Parish Priest, Rev. Fr. Benny Palatty for giving them the opportunity to understand the life conditions of their fellow brethren.

Christmas Carol:

“I am bringing you good news of great joy for all the people”. (Luke 2:10). The Christmas Carols of St. Joseph's Church, Kalkaji commenced from 13 December, 2019 to 22 December, 2019. The Carol team visited all the units in the parish and other non-Christian families with the statue of baby Jesus spread Good News of great joy for all. For adding more spiritual joy and blessings in the Christmas Carol, Faridabad-Delhi Diocese Auxiliary Bishop Mar Jose Puthanveetil visited our parish on 18 December, 2019. The parish priest Rev. Fr. Benny Palatty heartily welcomed the Auxiliary Bishop for His Grace's maiden visit to the Parish. His Grace celebrated the Holy Eucharist and gave a small gift of appreciation to Eva Mary James, a catechism student of KG class for her dedicated participation in the Holy Eucharist. After

the Holy Eucharist, His Grace joined in the Holy Family Unit's Christmas Carol singing and gave a brief joyful message to the visiting families. The parish priest sincerely thanked His Grace for joining and spending valuable time with the parishioners.

Christmas Eve & Catechism Annual Day:

24 December, 2019, the parish gathered together to celebrate Christmas Eve and Catechism Annual day. The Christmas Eve began with Carol Singing by Senior Choir members and followed by the solemn Holy Eucharist at 7.30 pm in which the Parish Priest was the main celebrant. He explained the word of God during the homily quoting how to bring baby Jesus to our heart. The celebrations of Catechism Annual Day started with catechism students' nativity scene followed by felicitating 'Christmas Babies' from the infants of the parish, choosing the 'Christmas Family' amongst the parishioners and gifts being conferred to the children who attended the Holy Eucharist all 25 days. And then catechism classwise students Christmas Singing Competition begun. All the competitions drew huge applause from the audience. The catechism students were awarded for academic excellence, full attendance and Scholarship Examination Ranks. Also the students with commendable performance in the CBSE Examinations in class X & XII were given Cash Awards. As the sole motive of Christmas is to share, the youth also arranged a 'Lucky Tree' wherein the parishioners received exciting gifts in exchange for purchased coupons. A vote of thanks was proposed to the gathering by the parish priest who extended the greetings of Christmas to the parishioners. The celebrations came to a sweet end with the distribution of Cake and Coffee to everyone. ■

St. JUDE CHURCH, SAHIBABAD

Pithruvedi

Pithruvedi was inaugurated on 8th December, 2019 in our Parish by Fr. George Kachapilly CMI (Parish Priest of Mariam Nagar), during the Holy Mass by lighting the lamp (Nilavilakku) followed by Fr. Albi, our Parish Priest and by the office bearers. All the members of the Pithruvedi sangham took the pledge. In the homely, Fr. George insisted all the members to lead a life befitting the Holy Family of Nazareth and how St. Joseph led the Holy Family. St. Joseph is the patron of Pithruvedi Sangham.

The Feast of Holy Family was celebrated on 29th December, 2019 with all its glory and on the same day an interaction session was arranged based on the family life and it was organized by Sr. Anchel Therese of Holy Family Convent. Agape was served with the collaboration of Holy Family Unit of our parish.

St. Sebastian's Feast was celebrated on 19th January, 2020 with all its solemnity. It was managed by the members of St. Sebastian Unit. All the parishioners were given time for Kazunu Ezhunnalikal. There was a small procession carrying the statue of St. Sebastian.

The Annual Day of Faith Formation Unit was celebrated on 26th January, 2020. Holy mass was celebrated at 4 pm followed by cultural extravaganza in which our children showcased their talent in singing, acting, dancing and many others. Parents appreciated the efforts of the children. After the event dinner was arranged for all.

DSYM

St. Augustine once said, "THE WORLD IS A BOOK AND THOSE WHO DO NOT TRAVEL READ ONLY A PAGE" and with these words in mind the DSYM Unit of St. Jude's Church, Sahibabad decided to go on a three day trip to an adventurous land of Manali in the state of Himachal Pradesh. 'MANALI', a heavenly place famous for its amazing snowfall and natural beauty almost at an altitude of 6,398 feet above the sea level and has been a tourist hot spot for hundreds of years. For most of us this was our maiden trip and also our maiden encounter with snow. Those amazing 3 days with our friends that too in that amazing '-8 degrees cold is something which we will cherish for rest of our lives. ■

Prepared by: Sobha Thomas

ST. PETER'S CHURCH, R K PURAM

St. Peter's Church team won 4th Position in Vadamvali competition organized by Little Flower Church, Lado Sarai

CATECHISM TEACHERS' DAY:

On the occasion of Feast of St. Charles Borromeo, Patron Saint of Catechism teachers, all the catechism teachers of our parish were honored and awarded for their unconditional hard work in the ministry of faith formation. The children's group of St. Charles Borromeo led the celebration in a different way. They organized entertainment programs for their dear teachers and gave title to all of them. Dr. Pius Malekandthil, Parish Priest was also awarded for his constant support for the catechism department with a small gift as token of love. All teachers participated in offertory during the Holy Mass and the parish priest prayed for the teachers during the mass.

CHRISTMAS CELEBRATION: On 24th December 2019 the Christmas Mass was offered at St. Thomas church RK Puram at 6:30 pm. Rev. Dr. Pius Malekandathil was the main celebrant. A small Christmas tableau cum skit was presented by the catechism students of the parish which was liked and appreciated by all the parishioners. Excerpts from the Christmas programme and the skit were telecasted by 24x7 News Channel.

GLORIA 5TH JANUARY 2020: After so many years, our church participated in DSYM's signature programme Gloria' 20 and bagged the First Prize in carol singing competition in the Malayalam category. The vibrant team was consisted of the choir master Mr. Sijo Chelakat, Ms. Ancy Sijo, Ms. Alisha Shajo, Ms. Seena Mathew, Ms. Ann Maria S John, Ms. Navina James and Ms. Diana Thomas. It was a well awaited win and the whole parish was elated with this win.

CHRISTMAS CELEBRATION OF CATECHISM STUDENTS: On 19th January 2020 the Catechism unit of our parish had its Christmas celebration. The children and teachers exchanged their Christmas gifts for their Christmas friends. The parish priest addressed the catechism children and gave a beautiful Christmas message which was followed by carol singing by the junior choir. After the carol singing all children were given a small refreshment and Holy Mass was offered at the church. ■

Prepared by: Rosamma Mathew

ST. JUDE THADDEUS CHURCH, ASHOK VIHAR

CHRISTMAS CELEBRATIONS:

Christmas was celebrated at Ashok Vihar St. Jude Thaddeus Church. The solemn Holy Mass was started at 7.30 pm on 24th December, in which Fr. Vicar was the main celebrant and gave a thoughtful and inspirational Homily based on the message of Christmas. After the Holy Mass, a Christmas procession was conducted by carrying the statue of infant Jesus, in which all the parishioners were participated with the lightened candles in their hands. After reaching back in the church, the catechism students have made a Human Crib followed by their Christmas Carol singing, which was enjoyed by the parishioners. Thereafter, Christmas Tree and lucky draw was conducted with the leadership of DSYM Members. The Christmas Celebrations in the church was over with the distribution of Christmas cake and Coffee. The beautiful Crib, was also made in the church.

On 25.12.17 the Holy Mass was celebrated at 09.30 AM. On the same day, food was served to the poor people (BHANDARA) From 11.00 AM to 3.00 P.M. More than 2500 such people were served with food. Many parish members participated for preparing and serving the food.

Thousands of devotees and other general public visited our church on the day of Christmas for offering prayers and watch the celebrations. Melodious Christmas Carol singing was organized by the parish members for the general public. The crowd was flowing till 12.30 midnight. The beautiful Crib and the decorations of the church were the main attractions for the crowd.

BLESSING OF FOUNDATION STONE OF NEW CHURCH:

On 19th January 2020, it was a day of happiness for the Ashok Vihar Parishioners as it was the beginning of our dream to construct a new church building. We were also blessed with the presence of our beloved Arch Bishop, His Grace Mar Kuriakose Bharanikulangara, who had blessed and laid the foundation stone of the new Church building on that day and wished the parishioners all the best for the construction of the new church building. Fr. Vicar and other parish representatives of different parish organizations were also joined to lay the foundation stone. During the Holy Mass, His Grace also facilitated the Catechism Teachers, who were serving more than 15 years as catechism teachers. ■

Reported by: Chacko VC

ST. PIUS X CHURCH, DWARKA

Christmas Celebrations: 10 days Christmas Carols were organized by St Pius X Church Dwarka from 12 to 22 Dec 19 where all the houses under the parish were visited with baby Jesus wrapped in swaddling clothes singing Carol Songs. Each parish unit arranged their own Christmas Papa (Santa) and it has been heartening to see a lot of children, youngsters and mothers playing the role of Christmas Papa with great enthusiasm. This year, the youth of the church taken the responsibility of crib making and made a beautiful one in the church premises. People of varied religions and faith visited the church and Christmas crib. On Christmas Eve, Rev. Fr. Biju was the main celebrant of the Holy Mass. Christmas Crib making completion was organised at home level and the first prize gone to singer Mr. Sunny Joseph & Family. Prizes were distributed to those who accompanied Carols in all ten days. A star making competition for catechism students was also held in the church. At the end of the mass a warm and melodious rendition of Carol Songs were sung by the church choir and Santa Claus danced with the rhythm. Audience enjoyed their musical beats and were seen dancing outside the church. The youth of the church organised a blanket collection program during the advent and gave it to the poor as a Christmas Gift.

St. Sebastian’s and St. Antony’s Feast:

St. Sebastian’s feast was celebrated. All Parishioners named Sebastian and St Sebastian prayer Unit led offertory procession during the Holy Mass. The church congratulated and respected each one of them by giving flowers during the feast mass. There was a good arrangement to take ‘Kazhunu’ for all. We

had a Nercha, fellowship breakfast at the end of the event. All Sebastian’s of the church and St. Sebastian Unit took the initiative to arrange the day’s beautiful programme.

Feast of St. Antony was celebrated by St. Pius X Church, Dwarka with traditional fervor led by all Parishioners named Antony. The church congratulated and respected each one of them by giving flowers during the feast mass.

Catechism:

Catechism teachers’ day was celebrated at St. Pius X Church, Dwarka on November 3, 2019 with solemn thanksgiving Mass and a beautiful greeting programme organized by Catechism children, on the feast day of St. Charles Beromeo, Patron Saint of Catechism teachers.

The charisma, friendly approach and religious guidance of the parish priest for 10 minutes every Sundays before catechism class started are truly admirable. Words cannot express the immense joy that our catechism children felt every Sunday when they attended the classes. Children started feeling that Catechism is no longer a boring issue but yet another opportunity to learn more about God.

Catechism promoters visited the church on 26th Jan 2020 and extended their appreciation for the amazing work done by the Catechism Department for the current Academic year such as Cemetery cleaning, Outreach to orphanage, distributing food to an adopted poor village on every first Sunday, Parents day celebration, English Mass exclusively for Catechism students, Church Vicars’ 10 minutes religious guidance to Catechism students every Sunday, Catechism PTA, appreciable teaching methods, Christmas star making competition and House-wise competition etc..

‘Mathruvedhi’ rejuvenated activities:

This year also ‘Mathruvedhi’ of the church baked Christmas cakes and sold it at a marginal price. From this year their activities elaborated organizing food carnival, Tapioca selling etc. Earlier the accumulated profit was around Rs. 1.5 lakh which they happily donated to the Parish for buying the adjoining property for the church. ■ *Reported by: Issac KA*

NIRMAL HRIDAY CHURCH, TAGORE GARDEN

FAMILY DAY CELEBRATIONS

Nirmal Hriday Church, Tagore Garden celebrated Family Day on 26th January 2020 at Holy Child Senior Secondary School, Tagore Garden, New Delhi. A well decorated and neatly arranged tent & stage with Altar was made ready by 9 am on 26th January for the celebrations by our members. Our Auxiliary Bishop His Excellency Mar Jose Puthenveetil was received by our Head of the Family Rev. Fr. Benny Akkoottu CST and Kaikarans with “Thalappoli” by our Mathruvedi Members and Muthukkuda held by all our Parish Council Members from the entrance till tent where Holy Mass solemnly celebrated. Holy Mass began with Parish Council Members Offertory procession. Our Auxiliary Bishop gave an excellent message during his sermon. Nirmal Hriday Church Parish Directory 2020 was released immediately after the Holy Mass. Choir Ministry was introduced and was given certificates followed by Cake and Coffee distribution. We facilitated parents who are completing 25 years of their Marriage this year. The Cultural Programs had participation from various departments of the parish like Mathrusangam, Catechism, Youth, Thirubalaskyam and Area Prayer Units. Everyone enjoyed the fascinating performance of the children, youth and elders. Family Day was concluded with a delicious family lunch.

GENESIS COMPETITIONS

Nirmal Hriday Church, Tagore Garden organized GENESIS, an Intra-Parish Art and Literature

Competition under the leadership of Parish Priest Rev. Fr. Benny Akkoottu along with the support of DSYM Members. Around 12 competitions were conducted which were open to all the parish members who were divided into 7 categories based on their age. The event saw an enthusiastic participation of over 100 participants, from kids to elders. The event was flooded with Registrations from all age groups. The objective of the event was to bring out the hidden talents in Nirmal Hriday family, which to a very large extent was fulfilled. The trophy for Genesis Star (a prize given to the best performer) was bagged by Christo Martin & Miya Benoy. The event was successful in both encouraging the budding talents as well as to refresh the talented minds of the elders.

CATECHISM TEACHER'S PICNIC

Catechism Teacher's Picnic was arranged for the catechism teachers on 1st February 2020 to Pratapgarh Farms. Catechism teachers, Sisters and Parish Priest participated and all had a great time in the farms. Returned back to Church by around 6 pm in the evening after a full day enjoyment.

TRIP TO ORPHANAGE

Members of Matruvedi, Sisters and Parish Priest Rev. Fr. Benny Akkoottu CST visited Deepti Ashram and spent some fruitful hours with the inmates there. We also contributed daily usage materials for the Ashram. Everyone had an excellent time with orphans in the Ashram. ■

Reported by: Tomy Thomas

INFANT JESUS FORANE CHURCH, PALAM

തിരുപ്പിറവി:

ഡിസംബർ 24 റം തിയതി രാത്രി 7.30-ന് ഇടവക വികാരി റവ. ഫാ. അബ്രാഹം ചെമ്പൊട്ടിക്കൽ തിരുപ്പിറവിയുടെ തിരുക്കർമ്മങ്ങൾക്ക് നേതൃത്വം നൽകി. വിശുദ്ധ കുർബ്ബാനയ്ക്കു ശേഷം പാരിഷ് ഹാളിൽ എല്ലാവരും ഒത്തുചേർന്നു. തദവസരത്തിൽ യുവജനങ്ങളുടെ നേതൃത്വത്തിൽ കുപ്പണുകൾ വിതരണം ചെയ്ത് ലക്കിഡ്രോവഴി ആകർഷകമായ സമ്മാനങ്ങൾ വിതരണം ചെയ്യുകയുണ്ടായി. കരോൾ പ്രോഗ്രാമിൽ ക്രിസ്തുമസ്സ് പാപ്പായായി വേഷമിട്ട എല്ലാവരെയും പാരിതോഷികം നൽകി അഭിനന്ദിച്ചു. പിന്നീട് ഇടവകയിലെ ഏറ്റംമികച്ച 3 പുൽകുടുകൾക്കും ഓരോ യൂണിറ്റിലും ഒരു മികച്ച പുൽകുടിനും സമ്മാനങ്ങൾ നൽകി. 2018 ഡിസംബർ 25 നുശേഷം 2019 ഡിസംബർ 24 വരെ ജനിച്ച കുട്ടികളിൽ നിന്നും നറുക്കെടുത്ത് ഒരു കുഞ്ഞിനെ ഇൻഫന്റ് ഓഫ് ദ ഇയർ ആയി പ്രഖ്യാപിച്ചു. സമ്മാനം നൽകുകയുണ്ടായി. എല്ലാ ദിവസവും പള്ളിയിൽ വന്ന കുട്ടികൾക്കും സമ്മാനങ്ങൾ നൽകി. അതു പോലെ കുട്ടികൾ, അദ്ധ്യാപകർ, യുവജനങ്ങൾ, ഇടവക കമ്മറ്റി അംഗങ്ങൾ എന്നിവർ പരസ്പരം ക്രിസ്തുമസ്സ് ഫ്രണ്ടിന് സമ്മാനങ്ങളും കൈമാറി. മാത്യുവേദിയുടെ നേതൃത്വത്തിൽ പള്ളിയുടെ സമീപത്തുള്ള ഇതര സമുദായത്തിൽപ്പെട്ട

ഭവനങ്ങളിൽ ക്രിസ്തുമസ്സ് കേക്കുകൾ വിതരണം ചെയ്തു

സൺഡേ സ്കൂൾ കുട്ടികളും, ഗായക സംഘവും അവതരിപ്പിച്ച കരോൾ ഗാനങ്ങൾ ക്രിസ്തുമസ്സ് ആഘോഷങ്ങളുടെ മാറ്റ് വർദ്ധിപ്പിച്ചു. എല്ലാവർക്കും ക്രിസ്തുമസ്സ് കേക്കും കാപ്പിയും വിതരണം ചെയ്തു.

പുതുവൽസരം:

വർഷാവസാനം, വർഷാരംഭ പ്രാർത്ഥനകൾക്കും ആഘോഷമായ വി. കുർബ്ബാനക്കും റവ. ഫാ. മാത്യു അഴകനാക്കുന്നേൽ നേതൃത്വം നൽകി. പുതുവർഷ ആഘോഷത്തിന്റെ ഭാഗമായി കേക്കും കാപ്പിയും ഏവർക്കും നൽകി.

മാത്യുവേദി സെമിനാർ:

പാലം ഇൻഫന്റ് ജീസസ്സ് ഇടവകയിലെ അമ്മമാർക്കുവേണ്ടി ഒരു സെമിനാർ 26.01.2020 ഞായറാഴ്ച നടത്തുകയുണ്ടായി. ആധുനിക കാലഘട്ടത്തിൽ മാതാപിതാക്കൾ നേരിടുന്ന വെല്ലുവിളികളും, വിവിധ സോഷ്യൽ മീഡിയകളുടെ സ്വാധീനത്തിൽ നിന്നും കുട്ടികളെ എങ്ങനെ മോചിപ്പിക്കാം, എങ്ങനെ കുട്ടികളോട് അമ്മമാർ ഇടപെടണം എന്നീ കാര്യങ്ങൾ ഉൾപ്പെടുത്തിയ സെമിനാർ നയിച്ചത് റവ. സി. ട്രീസ്റ്റാലേറ്റ് CSN ആയിരുന്നു. 55 അംഗങ്ങൾ പങ്കെടുത്ത സെമിനാർ വളരെ സജീവമായിരുന്നു. ■

ST. FRANCIS OF ASSISI FORANE CHURCH, DILSHAD GARDEN

ഇടവക മദ്ധ്യസ്ഥനായ വി.ഫ്രാൻസിസ് അസ്സീസിയുടെയും വി.സെബസ്ത്യാനോസിന്റെയും പരിശുദ്ധ ദൈവമാതാവിന്റെയും സംയുക്ത തിരുനാൾ ഇടവക ജനുവരി 31, ഫെബ്രുവരി 1, 2 തീയതികളിൽ ആഘോഷിച്ചു. ജനുവരി 31 വെള്ളിയാഴ്ച വികാരി ഫാ.മാർട്ടിൻ പാലമറ്റം തിരുനാൾ കൊടിയേറ്റുകർമ്മം നിർവ്വഹിച്ചു. ഫെബ്രുവരി 1 ശനിയാഴ്ച വൈകുന്നേരം 7 മണിയോടെ കുടുംബയൂണിറ്റുകളിൽ നിന്നുള്ള വി.സെബസ്ത്യാനോസിന്റെ അമ്പ് പ്രദക്ഷിണം വിവിധ വാദ്യമേളങ്ങളുടെ അകമ്പടിയോടെ പള്ളിയിൽ എത്തിച്ചേരുകയും വിസ്‌മയകരമായ കരിമരുന്ന് പ്രകടനവും ഉണ്ടായിരുന്നു. തുടർന്ന് ഇടവകയിലേക്ക് ആദ്യമായി വരുന്ന ഫരീദാബാദ്-ഡൽഹി രൂപത സഹായമെത്രാൻ ബഹു.ജോസ് പുത്തൻവീട്ടിൽ പിതാവിന് മാതൃവേദി ഡി.എസ്.വൈ.എം അംഗങ്ങളുടെ നേതൃത്വത്തിൽ സ്വീകരണം നൽകി. സ്വീകരണത്തിനുശേഷം മാർ ജോസ് പിതാവിന്റെ മുഖ്യകാർമ്മികത്വത്തിൽ ആഘോഷമായ വി.കുർബാനയും പ്രസംഗവും ലഭിഞ്ഞും നൊവേനയും നടന്നു. തിരുനാൾ ശുശ്രൂഷകൾക്ക് ശേഷം ഇടവക ദിനം “ടാലെന്റ് നൈറ്റ്” നടന്നു. ഇടവകയുടെ മുതൽക്കൂട്ട് കുടുംബകൂട്ടായ്മകളാണെന്നും ഈ കൂട്ടായ്മകൾ വളരുന്നതിലൂടെ കൂട്ടികൾക്കും യുവജനങ്ങൾക്കും സമൂഹത്തിലും സഭയിലും നന്മകൾ ചെയ്യാനുള്ള നല്ല മനസ്സ് കൈവരിക്കാൻ സാധിക്കുമെന്നും സഹായ മെത്രാൻ മാർ ജോസ് പുത്തൻ വീട്ടിൽ ഇടവക ദിനം ഉദ്ഘാടനം ചെയ്തു കൊണ്ട്

പറഞ്ഞു. രൂപതയുടെ സഹായമെത്രാനായി ചാർജെടുത്തതിനുശേഷം ആദ്യമായി ദിൽഷാദ് ഗാർഡൻ ഫൊറോന സന്ദർശിച്ച മാർ ജോസ് പിതാവിനെ കൈക്കാരന്മാരായ ശ്രീ. എൻ.ആർ. വർഗ്ഗീസ്, ശ്രീ. ഇ.വി. പൗലോസ്, വികാരി റവ.ഫാ. മാർട്ടിൻ പാലമറ്റം, അസ്സി. വികാരി റവ.ഫാ. സിബിൻ പൂവേലി എന്നിവർ ചേർന്ന് ഇടവകയുടെ സ്നേഹോപകാരം നൽകി ആദരിച്ചു. തുടർന്ന് ഇടവക മക്കളുടെ വിവിധ കലാപരിപാടികളും ലോഗോസ് കിസ്സിൽ റാങ്കുകൾ നേടിയവർക്കുള്ള സമ്മാന വിതരണവും നടന്നു.

ഫരീദാബാദ്-ഡൽഹി രൂപതയുടെ ആർച്ച്ബിഷപ്പ് കുര്യാക്കോസ് ഭരണികുളങ്ങര പിതാവായിരുന്നു തിരുനാൾ ദിനമായ ഫെബ്രുവരി 2 ഞായറാഴ്ചയിലെ ശുശ്രൂഷകൾക്ക് മുഖ്യകാർമ്മികത്വം നൽകിയത്. രാവിലെ 9 മണിക്ക് മാതൃവേദിയുടെ നേതൃത്വത്തിൽ പിതാവിന് സ്വീകരണം നൽകി. തുടർന്ന് നടന്ന ആഘോഷമായ തിരുനാൾ കുർബാനയ്ക്കുശേഷം ദിൽഷാദ് ഗാർഡൻ തെരുവീഥികളിൽകൂടി വിശുദ്ധരുടെ തിരുസ്വരൂപം വഹിച്ചുകൊണ്ട് വിവിധ വാദ്യമേളങ്ങളുടെയും വർണ്ണമുത്തുക്കൂടകളുടെയും അകമ്പടിയോടെ ആയിരങ്ങൾ അണിനിരന്ന ഭക്തി നിർഭരമായ തിരുനാൾ പ്രദക്ഷിണം നാനാ ജാതി മതസ്ഥർക്ക് വേറിട്ട അനുഭവമായി മാറി. പ്രദക്ഷിണം ദേവാലയത്തിൽ എത്തിച്ചേർന്നതോടെ നടന്ന സമാപനാശീർവ്വാദത്തിനുശേഷം തിരുനാളിൽ സംബന്ധിച്ച എല്ലാവർക്കും സ്നേഹവിരുന്ന് നൽകി. ■

SACRED HEART FORANE CHURCH, GURGAON

Mathruvedhi: Faridabad Diocesan Mathruvedhi President Mrs. Lissy Jacob and other Diocesan Members visited our Parish on 8th December and had a great time with the team. Mathruvedhi Members from Sacred Heart Forane had a one day Picnic to Madhav Garh & Loha Garh on 14th December which was a perfect entertainment for the mothers. This voyage helped us to create an unspoken bond between the team.

Christmas Fiesta: Rev. Fr. George Thoomkuzhy, Forane Vicar distributed prizes to the children who have attended 25 days Holy Mass without fail. Carol

organised in different Family units from 19th to 22nd December. Christmas Crib and Tree were made by the DSYM.

EVOLOGIA: Gurgaon has witnessed a historic event on 29th December, a Volley Ball Tournament Organised by the passionate and energetic DSYM. Team from different Churches participated and it was an unbeaten endeavour. Mr. TS. Babychan and Mr. K. Varghese, Kaikkarans and all Parishioners have given their highest patronage to make this event a great success. ■

Reported by: Jessy Roy

OUR LADY OF FATIMA FORANE CHURCH, JASOLA

Ephphatha Youth Convention

DSYM Jasola arranged mega youth gathering for the 13th consecutive year. It was on February 09, 2020 Sunday at Our Lady of Fatima Forane Church Jasola. Around 350 youth participated in this youth gathering from the different parishes of Faridabad-Delhi Diocese. Rev. Fr. Dibin Aluvassery VC was the main preacher of the program. Rev. Fr Jomy Kalaparamban along with Jasola DSYM leaders Mr. Titto Thomas, Mr. Alwin V. Paul, Mr. Joseph K. Antony led the program. ■

Pastoral Visit

St. Mariam Thresia Church,
Burari

Archbishop Kuriakose Bharanikulangara with Parish Council Members

Felicitating a Family

Mathruvedhi

Pithruvedhi

DSYM Members

CARMELAGIRI

CMI PUBLIC SCHOOL & JUNIOR COLLEGE

(Affiliated to CBSE, New Delhi, No. 930286)

Vimala Nagar, Mattupetty P.O. Munnar - 686516, Idukki, Kerala, India

Ph: 04865 230173, 296173, Email: carmelagiripublicschool@gmail.com

Web: www.carmelagirimunnar.com, Mob: +91 9447411113, 9446932542, 8261103665

THINK BIG

DREAM
BIG

LIVE BIG

CMI MUNNAR RESIDENTIAL SCHOOL

HOSTEL

FACILITY FOR
GIRLS & BOYS

2020
ADMISSIONS

OPEN

FOR
RESIDENTIAL BATCHES
VIII & XI [SCIENCE]

WE OFFER SCIENCE, COMMERCE & HUMANITIES STREAMS IN XI