

SANTHOM VOICE

RAMANATHAPURAM DIOCESAN BULLETIN

THE HOLY YEAR
OF MERCY

Volume 7

2016 - January

No. 1

SANTHOM VOICE

Ramanathapuram Diocesan Bulletin

Volume - 7
2016 January
No. 1

Imprimatur
(Sd)

Mar Paul Alappatt
Bishop of Ramanathapuram

Editor

Fr Thomas Kavunkal
Mob: 0 94439 37675

Associate Editor

Fr Alexander Chundattu O.Carm.
Mob: 0 89033 10281

Published by

Fr Jose Kannumkuzhy
Bishop's House, Ramanathapuram
Ph: 0422-4221795

Website :

www.ramanathapuramdiocese.org
www.ramanathapuramdiocese.com

Conceptualisation & Print
MARIA PRINTLINKS

Ramanathapuram. Mob: 9042013148

Annual Subscription : Rs 250/-

Single Copy : Rs 30/-

INDEX

Intentions of the Holy Father	02
Pope Francis Tweets	02
Hearty Welcome	02
Felicitation	02
Seminary Blessing	03
Catholic Congress	03
Newly Elected Provincials	04
Festal Greetings	04
Chennai Floods	04
Mathruvedi Carol Singing	05
Jubilee Greetings	05
The Holy Year of Mercy	06
CML National Meet	06
ഇടയലേഖനം	07
സർക്കുലർ	11
Circular	21
വിജ്ഞാപനം	29
Circulars	32 - 34
Directives	36
രൂപതാകാര്യഘടനം	39
Finance Office	42
Bishop's Engagements	44
Bishop's Diary	45
കുടുംബ കുട്ടായ്മകൾക്കുള്ള	
പഠനവിഷയം	47
Seminary News	49
Mother Theresa Peace Home	51
Syro-Malabar Mathruvedi	52
Santhom Social Service	
Society	54
കത്തോലിക്കാ കോൺഗ്രസ്സ്	55
Catechetical News	56
SMRC	58
Josephian News	60
Family Apostolate	61
CML	62
Charismatic News	64
CYM	64
പാസ്റ്ററൽ കൗൺസിൽ പഠനവിഷയം	65
പാസ്റ്ററൽ കൗൺസിൽ റിപ്പോർട്ട്	70
Snippets	75

SANTHOM VOICE

- ❖ One goal for each day: to convey the tenderness of Christ to those who are most in need.
- ❖ One goal for each day: to convey the tenderness of Christ to those who are most in need«
- ❖ May the Jubilee of Mercy bring us all closer to God's goodness and love!
- ❖ The time has come for new messengers of Christ, ever more generous, more joyful and more holy
- ❖ Christians and Muslims are brothers and sisters, and we must act as such.

pope francis tweets

THE PRAYER INTENTIONS OF THE HOLY FATHER

JANUARY: Universal: Interreligious Dialogue - That sincere dialogue among men and women of different faiths may produce the fruits of peace and justice.

Evangelization: Christian Unity - That by means of dialogue and fraternal charity and with the grace of the Holy Spirit, Christians may overcome divisions.

Hearty welcome to
Mar Jose Kalluvelil,
Apostolic Exarch of Canada
(Syro-Malabar) to the
Diocese of Ramanathapuram
on 24.01.2016

Felicitating Padmasri Dr. Krishnakumar

രാമനാഥപുരം രൂപതാ പാസ്റ്ററൽ
കൗൺസിൽ മീറ്റിംഗിൽ രൂപതാ
ബിഷപ്പ് മാർ പോൾ ആലപ്പാട്
അവിനാശിലിംഗം
യൂണിവേഴ്സിറ്റിയുടെ
ചാൻസലറായി
നിയമിതനായിരിക്കുന്ന
പത്മശ്രീ
ഡോ.പി.ആർ.കൃഷ്ണകുമാറിനെ
പൊന്നാടയണിയിച്ച് ആദരിക്കുന്നു

SEMINARY BLESSING & INAUGURATION

രാമനാഥപുരം രൂപത മൈനർ സെമിനാരി ആശീർവദിച്ചു
 തൃശൂർ അതിരൂപത മെത്രാപ്പോലീത്ത മാർ ആൻഡ്രൂസ് താഴത്ത് തിരുക്കർമ്മങ്ങൾക്ക് കാർമ്മികത്വം വഹിക്കുകയും പാലക്കാട് രൂപത മെത്രാൻ മാർ ജേക്കബ് മനത്തോടത്ത് വചനസന്ദേശം നൽകുകയും ചെയ്തു. രാമനാഥപുരം മെത്രാൻ മാർ പോൾ ആലപ്പാട്ട് വന്നുചേർന്ന എല്ലാവർക്കും സ്വാഗതം ആശംസിച്ചു. തുടർന്നു നടന്ന പൊതുസമ്മേളനം ആർച്ച് ബിഷപ്പ് ആൻഡ്രൂസ് ഉദ്ഘാടനം ചെയ്തു മാർ റാഫേൽ തട്ടിൽ പിതാവ് അദ്ധ്യക്ഷത വഹിച്ചു. വന്നുചേർന്ന എല്ലാവർക്കും രൂപതാ വികാരി ജനറാൾ മോൺ ജോർജ്ജ് നരിക്കുഴി സ്വാഗതം ആശംസിക്കുകയും സെമിനാരി റെക്ടർ ബ. ഫാ. ജോയി ചിറ്റിലപ്പിള്ളി നന്ദി പറയുകയും ചെയ്തു.

CATHOLIC CONGRESS

കത്തോലിക്കാ കോൺഗ്രസ്സിന്റെ രാമനാഥപുരം രൂപതയിലെ പ്രഥമ സമ്മേളനം 06.12.2015 ന് മാർ പോൾ ആലപ്പാട്ട് പിതാവ് ഉദ്ഘാടനം ചെയ്യുന്നു. കത്തോലിക്കാ കോൺഗ്രസ്സ് ജനറൽ സെക്രട്ടറി ശ്രീ. ബിജു പറയന്നിലം ക്ലബ്ബ് നയിച്ചു

CONGRATULATIONS & PRAYERFUL GOOD WISHES TO

Provincial Superior
Sr. Patrick CMC
(Palakkad)

Provincial Superior
Sr. Hippolyta FCC
(Palakkad)

Provincial Superior
Rev. Sr. Domittila SABS
(Palakkad)

FESTAL GREETINGS

Fr. Johnson Anthikkadan
31st January

Fr. Joy Chittilappilly
20th January

CHENNAI FLOODS

ചെമ്പൈ ദുരിതാശ്വാസത്തിനായി രാമനാഥപുരം രൂപതയുടെ ജീവകാരുണ്യ സംഘടനയായ സാന്തോം സോഷ്യൽ സർവ്വീസ് സൊസൈറ്റിയുടെ ആഭിമുഖ്യത്തിൽ ദുരിതാശ്വാസ സാമഗ്രികൾ ചെമ്പൈയിലേയ്ക്ക് അയയ്ക്കുന്നു.

MATHRUVEDI CAROL SINGING

Winner Gandhipuram Forane- Saibaba colony team

Winner Ramanathapuram Forane- Podanur team

രൂപതാ മാതൃവേദിയുടെ ആഭിമുഖ്യത്തിൽ ഫൊറോനാ അടിസ്ഥാനത്തിൽ നടത്തിയ കരോൾ ഗാനമത്സരം ഉക്കടം സെന്റ് സെബാസ്റ്റ്യൻ പാരിഷ് ഹാളിൽ 12.12.2015 ന് നടന്നു. ഫാ. ജോൺസൺ കണ്ണാമ്പാടത്തിൽ, ഫാ. തോമസ് കവുങ്ങൾ എന്നിവർ സന്നിഹിതരായിരുന്നു.

JUBILEE GREETINGS

രാമനാഥപുരം രൂപതയിലെ വിവാഹത്തിന്റെ രജത, സുവർണ്ണ ജൂബിലി ആഘോഷിക്കുന്നവരെ വിവിധ പരിപാടികളോടെ ഉക്കടം സെന്റ് സെബാസ്റ്റ്യൻ ദേവാലയത്തിൽ 13.12.2015 ന് ആദരിച്ചു. മാർ പോൾ ആലപ്പാട്, ഫാ. ജോൺസൺ അന്തിക്കാടൻ, സി. നിർമ്മലാ CHF എന്നിവർ സന്നിഹിതരായിരുന്നു.

“THE HOLY YEAR OF MERCY”

“കരുണയുടെ വി. വത്സരത്തിന്റെ” ഔപചാരിക ഉദ്ഘാടനം 13.12.2015 ന് മാർ പോൾ ആലപ്പാട് പിതാവ് “കരുണയുടെ വാതിൽ” തുറന്നുകൊണ്ട് രാമനാഥപുരം ഹോളി ട്രിനിറ്റി കത്തീഡ്രലിൽ ഉദ്ഘാടനം ചെയ്യുന്നു. കത്തീഡ്രൽ വികാരി. ഫാ. ജോൺസൺ വീപ്പാട്ടുപറമ്പിൽ സമീപം

CML NATIONAL MEET

CML ന്റെ ദേശീയ സമ്മേളനം 06.12.2015 ന് രാമനാഥപുരത്ത് നടന്നു. മാർ പോൾ ആലപ്പാട് ഉദ്ഘാടനം നിർവ്വഹിച്ചു. ചടങ്ങിനോടനുബന്ധിച്ച് സമർപ്പണ വർഷ റാലി സംഘടിപ്പിച്ചു.

ഇടയലേഖനം

180/2015-P5
18.12.2015

ദൈവകൃപയാലും തിരുസ്സഭാ നേതൃത്വത്തിന്റെ അനുഗ്രഹത്താലും
രാമനാഥപുരം രൂപതയുടെ മെത്രാൻ

കരുണയുടെ വി. വത്സരാചരണം - പ്രവർത്തനപദ്ധതി

18.12.2015-20.12.2015

ഈശോമിശിഹായിൽ സ്നേഹമുള്ളവരേ,

സൃഷ്ടിയുടെ ആരംഭം മുതൽ ദൈവം പ്രകടമാക്കിയ കരുണയെ സ്മരിക്കുന്ന പ. അമ്മയുടെ അമലോത്ഭവ തിരുനാളിൽ, “കരുണയുടെ കൗൺസിൽ” എന്ന് വിശേഷിപ്പിക്കപ്പെടുന്ന രണ്ടാം വത്തിക്കാൻ കൗൺസിൽ സമാപിച്ചതിന്റെ സുവർണ്ണജൂബിലി ദിനത്തിൽ, 08.12.2015 ന് പ. പിതാവ് മാർ ഫ്രാൻസിസ് പാപ്പ റോമിലെ വി. പത്രോസിന്റെ ബസിലിക്കായുടെ പ്രധാനകവാടം തുറന്ന് “കരുണയുടെ വിശുദ്ധ വത്സരാചരണത്തിന് (സഭയിലെ 29-ാമത്തെ വിശുദ്ധവത്സരാചരണത്തിന്) തുടക്കം കുറിച്ചു. 136-ാം സങ്കീർത്തനം പ്രാർത്ഥനാപൂർവ്വം ഉച്ചരിച്ച് കത്തീഡ്രലിന്റെയും മറ്റു ദൈവാലയങ്ങളുടെയും പ്രധാനകവാടങ്ങൾ തുറന്ന് നമ്മുടെ രൂപതയും “കരുണയുടെ വി. വത്സര”ത്തിലേക്ക് 13.12.2015 ന് പ്രവേശിച്ചു. ദൈവത്തിന്റെ അനന്തമായ കരുണയുഗയുഗാന്തരങ്ങളിലൂടെ നിർബാധം തുടരുന്നതിനെ അനുസ്മരിച്ചുകൊണ്ടാണ് കത്തോലിക്കാസഭ കരുണയുടെ വിശുദ്ധവർഷം ആചരിക്കുന്നത്.

ഈ വർഷത്തിന്റെ ആദർശവാക്യമായി തിരഞ്ഞെടുക്കപ്പെട്ടിരിക്കുന്ന ബൈബിൾ വാക്യം “പിതാവ് കരുണയുള്ളവരായിരിക്കുന്നതുപോലെ നിങ്ങളും കരുണയുള്ളവരായിരിക്കുവിൻ” (ലൂക്കാ 6:36) ഈ വർഷത്തിന്റെ യഥാർത്ഥ ലക്ഷ്യത്തിലേക്ക് വിരൽ ചൂണ്ടുന്നതാണ്. ഈ പ്രപഞ്ചത്തിന്റെയും അതിന്റെ മകുടമായ മനുഷ്യന്റെയും അസ്തിത്വവും ജീവിതവും പുരോഗതിയും സർവ്വശക്തനായ ദൈവത്തിന്റെ അനന്തവും നിർലോഭവുമായ കരുണയിലധിഷ്ഠിതമാണ്. നമുക്കുള്ളതു മുഴുവനും ദൈവത്തിന്റെ കാരുണ്യത്തിൽനിന്നാണെങ്കിൽ നമ്മിലൂടെ ആ ദൈവീകകാരുണ്യം മറ്റുള്ളവർക്ക് അനുഭവിക്കുവാൻ കഴിയണം. അങ്ങനെയാണ് നാം ദൈവപിതാവിന്റെ കരുണയുടെ കൂടുതൽ ഫലപ്രദമായ അടയാളങ്ങളാകുക. നമ്മുടെ പെരുമാറ്റവും മനോഭാവങ്ങളും നിലപാടുകളും ദൈവകാരുണ്യത്തിന്റെ മുഖം പകരുന്ന രീതിയിലായിരിക്കണം.

ഈ മഹത്തായ ലക്ഷ്യത്തോടെയാണ് കരുണയുടെ വി. വത്സരത്തിനുള്ള പ്രവർത്തനപദ്ധതി നാം തയ്യാറാക്കിയിട്ടുള്ളത്. സീറോ മലബാർ പിതാക്കന്മാരുടെ സിനഡിൽ നിന്നും രൂപതാ പാസ്റ്ററൽ കൗൺസിൽ മീറ്റിംഗിലെ ചർച്ചയിൽ നിന്നും ഉരുതിരിഞ്ഞ ആശയങ്ങളുടെയും നിർദ്ദേശങ്ങളുടെയും അടിസ്ഥാനത്തിലാണ് ഈ പ്രവർത്തനപദ്ധതിയ്ക്ക് രൂപം നൽകിയിട്ടുള്ളത്. കൂടുതൽ വ്യക്തിപരവും കുടുംബപരവും സാമൂഹ്യപരവുമായ മനോഭാവങ്ങളിലും നിലപാടുകളിലും മാറ്റം വരുത്തേണ്ടത് ഈ വർഷാചരണത്തിന്റെ അന്തസ്സത്തയായതിനാൽ ഒരുവന്റെ/ഒരുവളുടെ ആന്തരികതയിലേയ്ക്ക് ഇറങ്ങിയുള്ള മാറ്റമാണ് ഈ വർഷം സംഭവിക്കേണ്ടത്. അതുകൊണ്ടുതന്നെ മറ്റു വർഷങ്ങളിലെപ്പോലെ വലിയ കമ്മിറ്റി രൂപീകരണത്തിനും റാലികൾക്കും വലിയ മീറ്റിംഗുകൾക്കും ശക്തി പ്രകടനങ്ങൾക്കും ഈ വർഷം വലിയ പ്രസക്തിയില്ല. അതനുസരിച്ച് താഴെകൊടുത്തിരിക്കുന്ന പ്രവർത്തനപദ്ധതി പ്രകാരം ഈ വർഷം വളരെ അർത്ഥപൂർണ്ണവും പ്രയോജനകരവുമായ രീതിയിൽ ചെലവഴിക്കാൻ ഞാൻ എല്ലാവരോടും അഭ്യർത്ഥിക്കുന്നു.

A) ആദ്ധ്യാത്മികം (spiritual)

- 1) ബലഹീനരും പാപികളുമായ മനുഷ്യരോട് ദൈവം നിരൂപാധികം കാണിച്ചുകൊണ്ടിരിക്കുന്ന കരുണയുടെ കൗദാശികരൂപമായ കുമ്പസാരമെന്ന കൗദാശ്യയ്ക്ക് ഊന്നൽകൊടുത്ത് സംസാരിക്കുകയും കൗദാശ സ്വീകരണത്തിന് നന്നായി പ്രോത്സാഹനം നൽകുകയും ചെയ്യുക. ജനത്തിന്റെ സൗകര്യർത്ഥം നോമ്പുകാലത്തെ ഏതെങ്കിലും ഒരു ഞായറാഴ്ച കുമ്പസാര ദിവസമായി പ്രഖ്യാപിച്ച് വി. കുർബ്ബാന എഴുന്നള്ളിച്ച് വച്ച് പരസ്യമായ ആരാധനയോടും ദൈവവചനശുശ്രൂഷയോടുംകൂടി ജനത്തെ അനുരഞ്ജനകൗദാശ സ്വീകരണത്തിനുവേണ്ടി ഒരുക്കണം.
- (2) ഈ വർഷത്തിൽ ത്യാഗമനോഭാവത്തോടും പ്രാർത്ഥനാചൈതന്യത്തോടുംകൂടി കത്തീഡ്രലുകളും തീർത്ഥാടനകേന്ദ്രങ്ങളും സന്ദർശിക്കണം. അത് ദൈവാനുഗ്രഹങ്ങൾ കിട്ടാൻ കാരണമാകും.
- (3) പള്ളികളിലും സ്ഥാപനങ്ങളിലും നിന്ന് ഉല്ലാസയാത്രകൾക്ക് പോകുമ്പോൾവഴിയ്ക്കുള്ള ഏതെങ്കിലുംജീവകാരുണ്യസ്ഥാപനങ്ങൾ സന്ദർശിക്കുന്നതും പ്രാർത്ഥിക്കുന്നതും യാത്രകളിൽ പങ്കെടുക്കുന്നവർക്ക് ആത്മീയ ഉന്മേഷം പകരും.
- (4) കരുണയുടെ വർഷത്തിലെ വെള്ളിയാഴ്ചകളിലെങ്കിലും കൂടും ബപ്രാർത്ഥനയുടെ സമയത്ത് “കരുണയുടെ കൊന്ത” ചൊല്ലുക. ദൈവകാരുണ്യവുമായി ബന്ധമുള്ള ഭക്തകൃത്യങ്ങൾ (കരുണകൊന്ത, നൊവേന) എന്നിവ പ്രോത്സാഹിപ്പിക്കുക.
- (5) എല്ലാപള്ളികളിലുംസ്ഥാപനങ്ങളിലുംകരുണയുടെവർഷത്തിന്റെ ലോഗോ പ്രദർശിപ്പിക്കണം. എല്ലാ ഭവനങ്ങളിലും (സന്യാസഭ

വനങ്ങളുൾപ്പെടെ) കരുണയുടെ വർഷത്തിന്റെ സ്റ്റിക്കറുകൾ പതിക്കണം.

(6) നീതി, നിയമം, കരുണ, വിശ്വാസം എന്നീ വിഷയങ്ങൾക്ക് പ്രാധാന്യം കൊടുക്കുന്ന രീതിയിൽ ഇടവകകളിലും സന്യാസഭവനങ്ങളിലും ധ്യാനങ്ങൾ സംഘടിപ്പിക്കുക. അക്കാര്യത്തിന് ധ്യാനകേന്ദ്രങ്ങളെ പ്രോത്സാഹിപ്പിക്കുകയും വേണം.

(7) കരുണയുടെ ഭാവം ഓരോ വ്യക്തിയിലുമാണ് രൂപം കൊള്ളേണ്ടത്. അതുണ്ടാക്കാൻ ദൈവവചനം വായിക്കുകയും ദൈവസ്വരം ശ്രവിക്കുകയും വേണം.

(8) 2016 ലെ വലിയ നോമ്പിൽ മൂന്നാമത്തെ വെള്ളിയാഴ്ചയും ശനിയാഴ്ചയും 24 മണിക്കൂർ ദിവ്യകാരുണ്യാരാധനയിൽ ചിലവഴിക്കാൻ എല്ലാവരെയും പ്രേരിപ്പിക്കുക.

(9) തിരുവചനത്തിന്റെ അടിസ്ഥാനത്തിൽ സഭ പഠിപ്പിക്കുന്ന “കാരുണ്യ പ്രവൃത്തി“കളെ(14)പ്പറ്റി പ്രാർത്ഥനാപൂർവ്വം പഠിച്ച് ധ്യാനിക്കണം, പ്രായോഗികമാക്കണം.

(10) ജൂബിലി വർഷത്തെ എല്ലാ പ്രവർത്തനങ്ങളും കരുണയുടെ മാതാവായ പ. കന്യകാമറിയത്തിന്റെയും ദൈവിക കരുണയുടെ അപ്പസ്തോലയായ വി. ഫൗസ്തീനയുടെയും മാദ്ധ്യസ്ഥത്തിന് സമർപ്പിച്ചു ആരംഭിക്കുക.

B) പ്രബോധനപരം

(1) രൂപതാവിശ്വാസപരിശീലനകേന്ദ്രത്തിന്റെ (മതബോധനകേന്ദ്രം) ആഭിമുഖ്യത്തിൽ “കരുണയുടെ വി. വത്സര“ ത്തെപ്പറ്റിയും John Paul II, “Dives in Misericordia“ Pope Francis “Misericordia Vulthus“ എന്നിവയെ ആസ്പദമാക്കി ജീവകാരുണ്യപ്രവർത്തനത്തിന് ഉത്തേജനവും പ്രചോദനവും നൽകിവീശുദ്ധപദത്തിലേയ്ക്ക് ഉയർത്തപ്പെടാൻ പോകുന്ന വാഴ്ത്തപ്പെട്ട മദർ തെരേസയെപ്പറ്റിയും വിവിധ പ്രായത്തിൽപ്പെട്ടവരെ ശൃംഗളിച്ചായി തിരിച്ച് കിസ് പ്രോഗ്രാം നടത്തുക.

(2) പ്രകൃതിയോട് കാരുണ്യം കാണിക്കുന്ന രീതിയിൽ പ്രകൃതി സംരക്ഷണം നടത്തുക. ഫ്രാൻസിസ് മാർപാപ്പയുടെ ഇത് സംബന്ധിച്ച ചാക്രികലേഖനമായ “ലൗദാത്തോ“ സി (*Laudato Si*) രൂപത-ഇടവക-സന്യാസസമൂഹ-സ്ഥാപന-കുടുംബകൂട്ടായ്മ-സംഘടനാതലങ്ങളിൽ പഠനവിഷയമാക്കണം. സാധിക്കാവുന്ന ഇടങ്ങളിൽ മരങ്ങൾ വെട്ടി പിടിപ്പിക്കുക, മാലിന്യനിർമ്മാർജ്ജനം നടത്തുക, ജൈവകൃഷി പ്രോത്സാഹിപ്പിക്കുക എന്നിവ ഇതിന്റെ ഭാഗമാകണം.

(3) “പിതാവ് കരുണയുള്ളവനായിരിക്കുന്നതുപോലെ നിങ്ങളും കരുണയുള്ളവരായിരിക്കുവിൻ” (ലൂക്കാ 6:36) എന്ന ഗുരുവചനത്തിന്റെ പൊരുൾ മനസ്സിലാക്കാൻ സംഘടനകൾ/പ്രസ്ഥാനങ്ങൾ വിവിധ തലങ്ങളിൽ സെമിനാറുകൾ സംഘടിപ്പിക്കുകയും രൂപതയിലെ വിവിധ

ജീവകാരുണ്യസ്ഥാപനങ്ങൾ (വൃദ്ധമന്ദിരങ്ങൾ, ബാലസദനങ്ങൾ, മന്ദബുദ്ധികൾക്കും, മാതൃകരോഗികൾക്കും/നിത്യരോഗികൾക്കും വേണ്ടിയുള്ള പുനരധിവാസകേന്ദ്രങ്ങൾ എന്നിവ) സന്ദർശിച്ച് ചെയ്യാവുന്ന ശുശ്രൂഷകൾ അവിടെ സൗജന്യമായി ചെയ്യുകയും വേണം.

C) ജീവകാരുണ്യപരം

1) നോമ്പുകാലപരിത്യാഗ ചെപ്പുകളിലൂടെ പള്ളികളിൽ ലഭിക്കുന്ന സംഭാവനയുടെ 40% എങ്കിലും ജീവകാരുണ്യപ്രവർത്തനങ്ങൾക്കായി ചിലവഴിക്കുക.

2) ഈ വർഷവും പിന്നീടും രൂപതയിലെ ഭവനങ്ങളിലുണ്ടാകുന്ന മാമ്മോദീസ, വി. കുർബ്ബാനസ്വീകരണം, വിവാഹം, തിരുപ്പട്ടം, ജൂബിലി എന്നീ ആഘോഷങ്ങൾ കഴിയുന്നിടത്തോളം ലളിതമായി നടത്തുകയും അങ്ങനെ മിച്ചം വരുന്ന സംഖ്യയുടെ 10% എങ്കിലും രൂപതയിൽ തുടങ്ങാൻ പോകുന്ന തിരുപ്പൂരിലെ മദർ തെരേസ പീസ് ഹോമിന് കൊടുക്കുകയും ചെയ്യുക.

3) കുടുംബകൂട്ടായ്മ ഭാരവാഹികളുടെ നേതൃത്വത്തിൽ ഇടവകയിലെ രോഗികൾ, വൃദ്ധർ, അംഗവൈകല്യമുള്ള മക്കൾ, സഹായം ആവശ്യമുള്ള വിധവകൾ എന്നിവരെ സന്ദർശിച്ച് അവർക്ക് ആവശ്യമുള്ള സഹായം ചെയ്യുക. ആവശ്യമെങ്കിൽ പാലിയേറ്റീവ് കെയറും നൽകുക.

4) രൂപതയിൽ വിവിധ മാനേജ്മെന്റുകളുടെ കീഴിലുള്ള വിദ്യാഭ്യാസ സ്ഥാപനങ്ങളിൽ കരുണയുടെ വത്സരത്തൊഴുതി പഠനത്ത് കരുണപ്രവർത്തകർ ചെയ്യാൻ സ്റ്റാഫിനേയും കുട്ടികളേയും പ്രചോദിപ്പിക്കുക.

5) രൂപതയിൽ പിന്നോക്കം നിൽക്കുന്ന പ്രദേശങ്ങളുടെ (ജൂബിലിയാഘോഷിക്കുന്ന തൊട്ടിപാളയം ജീവൻജ്യോതി സെന്റർ, കരൂർ, കാങ്കയം, ധാരാപുരം മുതലായവ) ഉന്നമനത്തിനായി സാധിക്കുന്നത് ചെയ്യുക.

6) ഈ വർഷം രക്തദാനവും അവയവദാനവും പ്രോത്സാഹിപ്പിക്കുക.

7) ഈ വർഷത്തിന്റെ ഓർമ്മയ്ക്കായി കുടുംബകൂട്ടായ്മകളിലും സ്ഥാപനങ്ങളിലും പള്ളികളിലും രൂപതയിലും “കരുണാഫണ്ട്” (Mercy Fund) തുടങ്ങണം. രൂപതയിൽ നിലവിലുള്ള “യേശുനിധി” ഇനിമുതൽ “കരുണയുടെ വി. വത്സര മെമ്മോറിയൽ യേശുനിധി”യെന്ന് അറിയപ്പെടും.

കരുണയുടെ വി.വത്സരത്തിൽ നിങ്ങൾക്ക് സർവ്വവിജയങ്ങളും നന്മകളും നേരുന്നു. പിതാവായ ദൈവത്തിന്റെ കാരുണ്യമുള്ള മുഖമായി കടന്നുവന്ന ഈശോയുടെ കാരുണ്യവും അനുകമ്പയും നമ്മുടെ ചിന്തകളിലൂടെയും വാക്കുകളിലൂടെയും പെരുമാറ്റത്തിലൂടെയും

മനോഭാവങ്ങളിലൂടെയും തീരുമാനങ്ങളിലൂടെയും കൂടുതൽ പ്രകാശിതമാകട്ടെ.

കരുണയുടെ അമ്മയായ പി. അമ്മയുടെയും ദൈവികകരുണയുടെ അപ്പസ്തോലയായ വി. ഫൗസ്തിനയുടെയും സ്വർഗ്ഗീയമാധ്യസ്ഥ്യം ഈ വർഷാചരണത്തിന്റെ ഫലപ്രാപ്തിക്കുവേണ്ടി നമ്മുടെ കൂടെയുണ്ടാകും.

ഒരിക്കൽകൂടി നിങ്ങൾക്കേവർക്കും അനുഗ്രഹപ്രദമായ ഒരു പുതുവത്സരം ഞാൻ ആശംസിക്കുന്നു.

സ്നേഹപൂർവ്വം ഈശോയിൽ
നിങ്ങളുടെ വത്സവപിതാവ്

മാർ പോൾ ആലപ്പാട്

രാമനാഥപുരം രൂപതാ മെത്രാൻ

N.B.: ഈ ഇടയലേഖനം 03.01.2016 ഞായറാഴ്ച രൂപതയിലെ പള്ളികളിലും പൊതുജനത്തിന് വേണ്ടി ദിവ്യബലിയർപ്പിക്കപ്പെടുന്ന സ്ഥാപനങ്ങളിലും ദിവ്യബലി മദ്ധ്യേ വായിക്കണം.

+PA

Prot. No. 2203/2015

മേജർ ആർച്ച് ബിഷപ്പിന്റെ സർക്കുലർ

2015 ആഗസ്റ്റ് 17 മുതൽ 29 വരെ കാക്കനാട് മൗണ്ട് സെന്റ് തോമസ് സഭാകേന്ദ്രത്തിൽ സമ്മേളിച്ച സീറോ മലബാർസഭാ മെത്രാന്മാരുടെ 23-ാമത് സിനഡിന്റെ ദിതീയ സമ്മേളനത്തിനുശേഷം എല്ലാ സീറോ മലബാർ വിശ്വാസികൾക്കും വേണ്ടി മേജർ ആർച്ച്ബിഷപ്പ് ജോർജ്ജ് ആലഞ്ചേരി പിതാവ് പുറപ്പെടുവിക്കുന്ന സർക്കുലർ.

ഈശോമിശിഹായിൽ പ്രിയ സഹോദരീസഹോദരൻമാരേ,

2015 ആഗസ്റ്റ് 17 മുതൽ 29 വരെ നടന്ന സീറോമലബാർ സഭാ സിനഡിന്റെ രണ്ടാം സെഷനെ സംബന്ധിച്ച വിവരങ്ങൾ ഈ സർക്കുലറിലൂടെ നിങ്ങളേവരെയും അറിയിക്കാൻ ഞാനാഗ്രഹിക്കുന്നു. പതിവുപോലെ ആദ്യദിവസം ഉച്ചവരെയുള്ള സമയം പ്രാർത്ഥിച്ചും ധ്യാനിച്ചും വിശുദ്ധ കുർബാന അർപ്പിച്ചും സിനഡുപിതാക്കന്മാർ ആത്മീയമായി ഒരുങ്ങി. ഉച്ചകഴിഞ്ഞ് സിനഡ് ഔദ്യോഗികമായി സമ്മേളിച്ച് നിശ്ചിത വിഷയങ്ങളെ സംബന്ധിച്ചുള്ള ചർച്ചകളിലേക്കു പ്രവേശിച്ചു. 46 പിതാക്കന്മാർ സിനഡിൽ സംബന്ധിച്ചു.

മൺഡ്യാ രൂപതയുടെ അതിർത്തി വികസനവും പുതിയ മെത്രാനും

സിനഡിലെ ഏറ്റവും സന്തോഷകരവും സുപ്രധാനവുമായ ഒരു സംഭവം മണ്ഡ്യാ രൂപതയുടെ പുതിയ മെത്രാന്റെ നിയമനവും പ്രഖ്യാപനവുമായിരുന്നു. ബാംഗ്ലൂർ ലത്തീൻ അതിരൂപതയുടെ ഭൂപ്രദേശംകൂടി ഉൾപ്പെടുത്തി മണ്ഡ്യാ രൂപതയുടെ അതിർത്തി വികസിപ്പിക്കുകയും രൂപതയുടെ രണ്ടാമത്തെ ഇടയനായി അഭിവന്ദ്യ ആന്റണി കരിയിൽ സി.എം.ഐ. പിതാവ് നിയമിതനാവുകയും ചെയ്തു. പുതിയ ഇടയന്റെ മെത്രാഭിഷേകം ഒക്ടോബർ 18-ന് മണ്ഡ്യാരൂപതയുടെ കത്തീഡ്രൽ പള്ളിയകണത്തിൽ നടക്കുകയുണ്ടായി. ബാംഗ്ലൂരിലെ ആറു ഡിസ്ട്രിക്റ്റുകളിലായി കഴിയുന്ന പതിനായിരക്കണക്കിന് സീറോമലബാർ വിശ്വാസികൾക്ക് മാതൃസഭയുടെ അധികാരത്തിൻകീഴിൽ അജപാലനശുശ്രൂഷ ലഭിക്കാനുള്ള സാഹചര്യം പുതിയ ക്രമീകരണത്തിലൂടെ സംജാതമായിരിക്കുന്നു.

പ്രേഷിതമുന്നേറ്റവും അജപാലകരും

പ്രേഷിതപ്രവർത്തനത്തിനും അജപാലനശുശ്രൂഷയ്ക്കുമായി കൂടുതൽ പ്രദേശങ്ങൾ സീറോമലബാർ സഭയ്ക്ക് തുറന്നുകിട്ടുന്ന ഇന്നത്തെ സാഹചര്യത്തിൽ, അവിടെ സേവനം ചെയ്യുന്നതിന് നല്ല തീക്ഷ്ണതയും പ്രേഷിതചൈതന്യവുമുള്ള വൈദികരെ സഭയ്ക്കാവശ്യമുണ്ട്. വൈദികാർത്ഥികൾക്ക് അത്തരത്തിലുള്ള പരിശീലനം ലഭിക്കേണ്ടിയിരിക്കുന്നു. പരിശീലനകാലഘട്ടത്തിൽത്തന്നെ മിഷൻ അനുഭവം ലഭിക്കാനും മിഷൻ സെമിനാരികളിൽ പരിശീലനം നേടാനും അവസരമൊരുക്കണമെന്ന് സിനഡ് നിർദ്ദേശിച്ചു. മിഷൻ ദൈവവിളികൾ പ്രോത്സാഹിപ്പിക്കണമെന്നും മിഷൻരൂപതകൾക്കുവേണ്ടി കേരളത്തിലെ രൂപതകളിൽനിന്ന് കൂടുതൽ ദൈവവിളികൾ കണ്ടെത്താൻ പരിശ്രമിക്കണമെന്നും സിനഡ് നിർദ്ദേശിച്ചു.

സാംഗ്ലീ, രാജ്കോട്ട്, സാഗർ, ബിജ്നോർ, ബെൽത്തങ്ങാടി തുടങ്ങിയ സീറോ മലബാർ മിഷൻ കേന്ദ്രങ്ങൾ ഞാൻ സന്ദർശിക്കുകയുണ്ടായി. നമ്മുടെ മിഷൻ രൂപതകളിൽ നടക്കുന്ന പ്രവർത്തനങ്ങളും അവയുടെ വളർച്ചയും പരസ്പരം പങ്കുവയ്ക്കുന്നതിന് സഹായകരമായ ഒരു പ്രസിദ്ധീകരണം, മെത്രാന്മാർ മിഷൻരൂപതകൾ സന്ദർശിക്കുന്നത്, മിഷൻ അനുഭവം ലഭിക്കുന്നതിന് വടക്കേ ഇന്ത്യയിൽവെച്ച് വൈദികർക്ക് തുടർപരിശീലനം നൽകുന്നത്, പ്രാദേശികമായി ചില മിഷൻകേന്ദ്രങ്ങൾ വളർത്തിയെടുക്കേണ്ടതിന്റെ ആവശ്യകത തുടങ്ങിയ കാര്യങ്ങളും സിനഡ് ചർച്ച ചെയ്തു. ചുരുക്കത്തിൽ, സീറോമലബാർ സഭയുടെ മിഷൻ മേഖലയെ സംബന്ധിച്ച് ഏറെ താല്പര്യത്തോടെയും ക്രിയാത്മകമായും സിനഡ് പരിചിന്തിക്കുകയുണ്ടായി.

സാമൂഹിക പ്രവർത്തനങ്ങൾ

വിവിധ രൂപതകളും സമർപ്പിത സമൂഹങ്ങളും മറ്റു സ്ഥാപന

ങ്ങളും ചെയ്യുന്ന സാമൂഹ്യസേവനപ്രവർത്തനങ്ങൾ അതിവിപുലമാണ്. ഇവയെക്കുറിച്ച് വളരെ പരിമിതമായ അറിവേ പൊതുസമൂഹത്തിനുള്ളൂ. നമ്മുടെ സഭയിൽ വിവിധ തലങ്ങളിൽ നടക്കുന്ന സാമൂഹ്യപ്രവർത്തനങ്ങളെ പരസ്പരം ബന്ധിപ്പിക്കുകയും അറിയിക്കുകയും ചെയ്യുന്ന ഒരു സംവിധാനത്തിനു രൂപംകൊടുക്കാൻ സിനഡ് തീരുമാനിച്ചു.

കരുണയുടെ വിശുദ്ധ വത്സരം

ഫ്രാൻസീസ് പാപ്പ പ്രഖ്യാപിച്ചിരിക്കുന്ന കരുണയുടെ വിശുദ്ധ വത്സരത്തിന്റെ ആചരണം സംബന്ധിച്ച് ചില കാര്യങ്ങൾ ശ്രദ്ധയിൽപ്പെടുത്തട്ടെ. പതിവിൽനിന്ന് വ്യത്യസ്തമായ രീതിയിലായിരിക്കണം കരുണയുടെ വിശുദ്ധ വത്സരം ആചരിക്കേണ്ടതെന്ന് പരിശുദ്ധ പിതാവ് ആഗ്രഹിക്കുന്നു. സത്യവും നീതിയും നിഷേധിക്കാതെതന്നെ നമുക്കൊരു കരുണയുടെ മുഖമുണ്ടായിരിക്കണം. നമ്മുടെ വ്യക്തിജീവിതത്തിലും അജപാലനസമീപനത്തിലും കരുണയുടെ വത്സരാചരണം പ്രതിഫലിക്കണം. വ്യക്തിബന്ധങ്ങളും ആളുകളോടുള്ള ഇടപെടലുകളും ആദരവോടെയും സ്നേഹത്തോടെയുമായിരിക്കണം.

മാരകരോഗം ബാധിച്ചവരെ ശുശ്രൂഷിക്കുന്നത്

മാരകരോഗം ബാധിച്ച് മരണം പ്രതീക്ഷിച്ചു കഴിയുന്നവർക്ക് ആവശ്യമായ ശുശ്രൂഷകൾ നൽകി അവർക്ക് ആശ്വാസം പകരുവാൻ രൂപതകൾ കൂടുതൽ ശ്രദ്ധ കാണിക്കണമെന്ന് സിനഡ് പിതാക്കന്മാർ അഭിപ്രായപ്പെട്ടു. അങ്ങനെയുള്ള സേവനകേന്ദ്രങ്ങൾ കൂടുതലായി ഉണ്ടാകേണ്ടിയിരിക്കുന്നു. കരുണയുടെ വർഷത്തിൽ പ്രത്യേകം ശ്രദ്ധിക്കേണ്ട പല കാര്യങ്ങളും പിതാക്കന്മാർ പങ്കുവയ്ക്കുകയുണ്ടായി. അനുരഞ്ജനകുദാശയുടെ സ്വീകരണം, സഭാ സ്ഥാപനങ്ങളിൽ ജോലി ചെയ്യുന്നവർക്ക് നീതിപൂർവ്വമായ വേതനം, സാമൂഹികവും ജീവകാരുണ്യപരവുമായ പ്രവർത്തനങ്ങൾക്ക് വരുമാനത്തിന്റെ നിശ്ചിത ശതമാനം ചെലവഴിക്കുക തുടങ്ങിയ കാര്യങ്ങൾ നിർദ്ദേശിക്കപ്പെട്ടു. കരുണയുടെ വർഷാചരണത്തിനുള്ള ഒരു പ്രവർത്തനപദ്ധതി സിനഡ് അംഗീകരിക്കുകയുണ്ടായി.

ചില സഭാസംഭവങ്ങൾ

1. **സമർപ്പിതവർഷാചരണ സമാപനം:** 2016 ഫെബ്രുവരി 2-ന് സമർപ്പിത വർഷാചരണം സമാപിക്കുകയാണല്ലോ. സമാപനഘോഷം ഓരോ രൂപതയിലും യഥോചിതം നടത്തിയാൽ മതിയെന്നും സഭയ്ക്ക് പൊതുവായൊരു ആഘോഷം വേണ്ടെന്നുമാണ് സിനഡ് തീരുമാനിച്ചിരിക്കുന്നത്.

2. മേജർ ആർക്കി എപ്പിസ്കോപ്പൽ പദവിയിലെ ജനതയുടെ ജനതയുടെ

സീറോമലബാർ സഭയെ മേജർ ആർക്കി എപ്പിസ്കോപ്പൽ പദവിയിലേയ്ക്കുയർത്തിയതിന്റെ രജതജൂബിലിയാണ് 2016-ൽ. ഈ സംഭവം സമൂഹത്തിനായി ആഘോഷിക്കുന്നതിനുള്ള പല നിർദ്ദേശങ്ങളും സിനഡ് പിതാക്കന്മാർ മുന്നോട്ടുവയ്ക്കുകയുണ്ടായി. ഇതു സംബന്ധിച്ച് കൂടുതൽ വിവരങ്ങൾ പിന്നീട് അറിയിക്കുന്നതാണ്.

3. റോമിൽ സീറോമലബാർ സഭയ്ക്കൊരു കേന്ദ്രം (Procura)

സഭാപരമായ കാര്യങ്ങളിൽ ആവശ്യാനുസരണം വത്തിക്കാൻ കാര്യാലയങ്ങളുമായി ബന്ധപ്പെട്ട് സഭാപ്രവർത്തനങ്ങൾ ഉൾക്കൊള്ളിച്ചെടുക്കുന്നതിനു സഹായകരമായ ഒരു ഭവനം സീറോമലബാർ സഭയുടെ ഭാഗമായി റോമിൽ ഉണ്ടാകണമെന്നുള്ളത് ഏറെക്കാലമായുള്ള സഭയുടെ ആഗ്രഹമായിരുന്നു. അതിപ്പോൾ യാഥാർത്ഥ്യമായിരിക്കുന്നു എന്നുള്ളത് ഏറെ സന്തോഷത്തോടെ എല്ലാവരെയും അറിയിക്കുന്നു. ഇപ്പോൾ ഈ ഭവനത്തിന്റെ ചുമതല വഹിക്കുന്നത് മോൺ സ്റ്റീഫൻ ചിറപ്പണത്താണ്. റോമിലും ഇറ്റലിയിലെ വിവിധ സ്ഥലങ്ങളിലുമായി ചിതറിക്കഴിയുന്ന സീറോമലബാർ വിശ്വാസികൾക്കുവേണ്ടിയുള്ള അജപാലനപ്രവർത്തനങ്ങൾ കൂടുതൽ ശക്തിപ്പെടുത്തേണ്ടത് എന്ന കാര്യവും എല്ലാവരെയും അറിയിക്കുന്നു.

4. മേജർ ആർക്കി എപ്പിസ്കോപ്പൽ അസംബ്ലി

അടുത്ത മേജർ ആർക്കി എപ്പിസ്കോപ്പൽ അസംബ്ലി (നാലാമത്തേത്) 2016 ആഗസ്റ്റ് 26 മുതൽ 28 വരെ തീയതികളിൽ നടത്തുവാൻ സിനഡ് നിശ്ചയിച്ചിരിക്കുകയാണ്. 475-ഓളം പേർ പങ്കെടുക്കുന്ന അസംബ്ലിക്ക് ആവശ്യമായ സജ്ജീകരണങ്ങൾ പരിഗണിച്ച് ഇരിങ്ങാലക്കുട രൂപതയിലെ കൊടകരയിലുള്ള സഹൃദയാ എൻജിനീയറിംഗ് കോളേജിൽ വെച്ചായിരിക്കും അസംബ്ലി നടത്തുന്നത്. അസംബ്ലിയുടെ മുഖ്യചർച്ചാവിഷയം "ഇന്നത്തെ വെല്ലുവിളികൾക്ക് സഭയുടെ പ്രതികരണം" എന്നതാണ്. കുടുംബം, ലാളിത്യം, പ്രവാസികൾ എന്നിവയെ സംബന്ധിച്ചും അസംബ്ലിയിൽ ചർച്ച ഉണ്ടാകും. അസംബ്ലിക്കു വേണ്ടിയുള്ള തയ്യാറെടുപ്പ് അസംബ്ലി കമ്മറ്റിയുടെ ആഭിമുഖ്യത്തിൽ ആരംഭിച്ചുകഴിഞ്ഞു. വിശദാംശങ്ങൾ യഥാസമയം എല്ലാവരെയും അറിയിക്കുന്നതാണ്.

പ്രവാസികളുടെ അജപാലനം

1. അപ്പസ്തോലിക്ക് വിസിറ്ററിന്റെ പ്രവർത്തനങ്ങൾ

ഇന്ത്യയിൽ പ്രവാസികളായി കഴിയുന്ന സീറോമലബാർ വിശ്വാസികളുടെ അജപാലനപരമായ അവസ്ഥയെക്കുറിച്ചും അവർക്കു നൽകേണ്ട ശുശ്രൂഷയെക്കുറിച്ചും പഠിച്ച് ആവശ്യമായ

ക്രമീകരണങ്ങൾ ചെയ്യുന്നതിന് നിയോഗിക്കപ്പെട്ടിരിക്കുന്ന അപ്പസ്തോലിക് വിസിറ്റർ മാർ റാഫേൽ തട്ടിൽ പിതാവ് വളരെ ശ്ലാഘനീയമായ രീതിയിൽത്തന്നെ തന്റെ ദൗത്യം നിർവ്വഹിച്ചുകൊണ്ടിരിക്കുന്നു. ബുദ്ധിമുട്ടുകളും പ്രതിബന്ധങ്ങളും ഏറെയുണ്ടെങ്കിലും ഇതിനോടകം ഏറെക്കാര്യങ്ങളിൽ പരിഹാരമുണ്ടാക്കാൻ കഴിഞ്ഞിട്ടുണ്ട്. പ്രവാസികളുടെ അജപാലനാവശ്യങ്ങളെല്ലാം സാധ്യമാക്കാൻ നമുക്ക് ദൈവത്തോട് പ്രാർത്ഥിക്കാം.

2. കമ്മീഷന്റെ പ്രവർത്തനങ്ങൾ

വിവിധരാജ്യങ്ങളിൽ പ്രവാസികളായി കഴിയുന്ന സീറോമലബാർ വിശ്വാസികൾക്കുവേണ്ടിയുള്ള അജപാലനശുശ്രൂഷയുടെ കാര്യത്തിൽ സിനഡ് ഏറെ ജാഗ്രത പുലർത്തുന്നതോടൊപ്പം പരിമിതികളുടെ നടുവിൽ പരമാവധി ചെയ്യുവാൻ ശ്രമിക്കുന്നുമുണ്ട്. യൂറോപ്യൻ രാജ്യങ്ങളിലെ പ്രവാസികളുടെ കാര്യത്തിൽ ഏറെ പുരോഗതി ഉണ്ടായിട്ടുണ്ട്. ഇംഗ്ലണ്ടിലെ ലാങ്കാസ്റ്റർ രൂപതയിൽ രണ്ടു വ്യക്തിഗത ഇടവകകൾ നമുക്കു അനുവദിച്ചിട്ടുണ്ട്. ഒരു പള്ളിയും നമുക്കു ലഭിച്ചിട്ടുണ്ട്. ഗൾഫ് രാജ്യങ്ങളിൽ നിലവിലിരിക്കുന്ന ബുദ്ധിമുട്ടുകൾ ഇനിയും പരിഹരിക്കപ്പെട്ടിട്ടില്ല. അതിനുള്ള പരിശ്രമങ്ങൾ തുടരുന്നു.

ആരാധനാക്രമ വിഷയങ്ങൾ

1. മെത്രാന്റെ സാന്നിധ്യത്തിലുള്ള സമൂഹബലിയിൽ വൈദികരിലൊരാൾ കാർമ്മികനാകുമ്പോൾ പാലിക്കേണ്ടക്രമവും, ദൈവാലയകുദാശാകർമ്മം സംബന്ധിച്ച് ചില പൊതുനിർദ്ദേശങ്ങളും സിനഡ് ചർച്ച ചെയ്ത് നിശ്ചയിക്കുകയുണ്ടായി.
2. പൗരസ്ത്യസുറിയാനി ആരാധനക്രമത്തിലെ മൂന്നാമത്തെ അനാഫൊറായ നെസ്തോറിയസിന്റെ അനാഫൊറയുടെ മലയാളടൈക്സ്റ്റ് സിനഡ് ചർച്ചചെയ്ത് അംഗീകരിച്ചു. ടൈക്സ്റ്റിന്റെ ഭാഷാപരിശോധനയ്ക്കായി ഒരു പ്രത്യേക കമ്മിറ്റിയെ ഇപ്പോൾ ചുമതലപ്പെടുത്തിയിരിക്കുകയാണ്. സിനഡ് ഔദ്യോഗികമായി അംഗീകരിച്ച്, റോമിൽനിന്നുള്ള അംഗീകാരവും ലഭിച്ചതിനുശേഷം നമ്മുടെ സഭയിൽ ഉപയോഗത്തിനായി ടൈക്സ്റ്റ് പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്.

ചില അറിയിപ്പുകളും പൊതുവിവരങ്ങളും

1. ആഘോഷമായ വിശുദ്ധ കുർബാനസ്വീകരണത്തിന് ഒരു പാഠപുസ്തകം

ആഘോഷമായ വിശുദ്ധ കുർബാന സ്വീകരണത്തിന് കൂട്ടികളെ ഒരുക്കുന്നതിന് സഹായകരമായ ഒരു മതബോധനപാഠപുസ്തകം മതബോധനകമ്മീഷന്റെ ആഭിമുഖ്യത്തിൽ തയ്യാറായി വരുന്നു. ജനുവരി സിനഡിന്റെ അവസരത്തിൽ ഇതു പ്രസിദ്ധീകരിക്കാൻ

സാധിക്കുമെന്നു കരുതുന്നു.

2. ആരാധനക്രമ വിശ്വാസപരിശീലനഗ്രന്ഥം

സീറോമലബാർ സഭയുടെ ആരാധനക്രമവിശ്വാസപരിശീലനം” എന്ന പേരിൽ ഒരു വിശ്വാസപ്രബോധനഗ്രന്ഥം പ്രസിദ്ധീകരിച്ചിരിക്കുന്നു. സിനഡിന്റെ താല്പര്യപ്രകാരം ലിറ്റർജി കമ്മീഷനും മതബോധനകമ്മീഷനും സംയുക്തമായിട്ടാണ് ഈ ഗ്രന്ഥം തയ്യാറാക്കിയിരിക്കുന്നത്. വിശുദ്ധ കുർബാനയിലും മറ്റു കൂദാശകളിലും സഭയോടു ചേർന്നുള്ള ജീവിതത്തിലും കുട്ടികൾക്കും യുവജനങ്ങൾക്കും പരിശീലനം നൽകുക എന്നതാണ് ഈ ഗ്രന്ഥത്തിന്റെ ലക്ഷ്യം. നമ്മുടെ സഭയുടെ വിശ്വാസപാരമ്പര്യങ്ങൾക്കനുസരിച്ച് വിശ്വാസജീവിതം നയിക്കാൻ സഹായകമായ ഈ ഗ്രന്ഥം എല്ലാവരും പ്രയോജനപ്പെടുത്തണമെന്ന് അഭ്യർത്ഥിക്കുന്നു.

3. തുരുത്തേലച്ചൻ വൈദികരത്നബഹുമതി

മാതൃകാവൈദികനും തീക്ഷ്ണമതിയും MST സമൂഹാംഗവുമായ ബഹുമാനപ്പെട്ട സെബാസ്റ്റ്യൻ തുരുത്തേലച്ചൻ അദ്ദേഹത്തിന്റെ ദീർഘകാലത്തെ വിശിഷ്ടമായ സഭാസേവനങ്ങൾ പരിഗണിച്ച് 'വൈദികരത്നം' എന്ന ബഹുമതി നൽകി ആദരിക്കാൻ സിനഡ് തീരുമാനിച്ചു.

4. ഡോ. സിസ്റ്റർ മേരി ലിറ്റി LSDPയ്ക്ക് LRC അവാർഡ്

പാവപ്പെട്ടവരും ഏറ്റവും താഴേക്കിടയിലുള്ള നിസ്സഹായരും മായവർക്കുവേണ്ടി കരുണാർദ്രമായ സ്നേഹശുശ്രൂഷ നിർവ്വഹിക്കുന്ന ദൈവപരിപാലനയുടെ എളിയ സഹോദരികൾ (LSDP) എന്ന സമർപ്പിത സമൂഹത്തിന്റെ സ്ഥാപക ബഹുമാനപ്പെട്ട മദർ മേരി ലിറ്റിക്ക് സിനഡ് ഏർപ്പെടുത്തിയിരിക്കുന്ന LRC അവാർഡ് നൽകി ആദരിച്ചു.

5. സീറോമലബാർ സഭാ ആന്തം രചനാ വിജയികൾക്ക് സമ്മാനം

സീറോമലബാർ സഭയ്ക്ക് ഒരു ആന്തം (Anthem) രചിക്കുന്നതിനു LRC നടത്തിയ മത്സരത്തിൽ വിജയികളായവർക്ക് സമ്മാനങ്ങൾ നൽകി.

6. കുരിശുകളുടെ ശേഖരം

വിവിധ തരത്തിലുള്ള കുരിശുകളുടെ ശേഖരം മൗണ്ട് സെന്റ് തോമസിലെ മ്യൂസിയത്തിൽ പ്രദർശിപ്പിച്ചിരിക്കുന്നു. സന്ദർശകർക്ക് കാണുന്നതിന് കുരിശുകളുടെ ഈ മ്യൂസിയം ഭാഗം ഔദ്യോഗികമായി തുറന്നിരിക്കുന്നു. കാഞ്ഞിരപ്പള്ളി രൂപതയിലെ ബഹുമാനപ്പെട്ട ആലുങ്കൽ ജോർജ്ജനാണ് കുരിശുകളുടെ വൻശേഖരം സംഭാവന ചെയ്തത്.

7. ബഹു. തെള്ളിയിൽ എമ്മാനുവേലച്ചൻ CMI യുടെ മരണം

സീറോമലബാർ സഭയുടെ ആരാധനക്രമ പരിഷ്കരണത്തിൽ വിലപ്പെട്ട സംഭാവനകൾ നൽകിയ തെള്ളിയിൽ ബഹു. എമ്മാനുവേലച്ചന്റെ മരണത്തിൽ സിനഡ് അഗാധമായ ദുഃഖം രേഖപ്പെടുത്തുകയും വിശുദ്ധ കുർബാനഅർപ്പിച്ച് പ്രാർത്ഥിക്കുകയും ചെയ്തു. സുറിയാനി ഭാഷയിൽ അഗാധ പാണ്ഡിത്യം ഉണ്ടായിരുന്ന തെള്ളിയിലച്ചൻ ഒരു സുറിയാനി നിഘണ്ടു പ്രസിദ്ധീകരിക്കുകയും ആരാധനക്രമത്തിന്റെ സുറിയാനി ഉറവിടങ്ങൾ ആധുനിക തലമുറയ്ക്ക് പരിചയപ്പെടുത്തുകയും അതുവഴി ആരാധനക്രമ പുനരുദ്ധാരണത്തിൽ നിർണായക പങ്കുവഹിക്കുകയും ചെയ്തിട്ടുണ്ട്. 'സുറിയാനി മല്പാൻ' എന്ന പേരിന് അദ്ദേഹം തികച്ചും യോഗ്യനാണ്. തെള്ളിയിലച്ചന്റെ സഭാസേവനങ്ങളെ നന്ദിയോടെ ഓർക്കുകയും അദ്ദേഹത്തിനുവേണ്ടി പ്രാർത്ഥിക്കുകയും ചെയ്യാം.

8. 'ജീസസ് യൂത്ത്'

ജീസസ് യൂത്ത് എന്ന യുവജനപ്രസ്ഥാനത്തിന്റെ പ്രവർത്തനങ്ങൾക്ക് സഭാതലത്തിൽ ഒരു മാർഗരേഖ തയ്യാറാക്കിയിട്ടുണ്ട്. മാതൃസഭയോടുള്ള ബന്ധത്തിൽ അടിയുറച്ചും സഭാപാരമ്പര്യങ്ങൾക്കനുസരിച്ചും പ്രവർത്തിക്കുന്നതിനു സഹായകമായ പരിശീലനം ജീസസ് യൂത്ത് അംഗങ്ങൾക്കു ലഭിക്കേണ്ടതിന്റെ ആവശ്യകത സിനഡ് വ്യക്തമാക്കി. ഈ പ്രസ്ഥാനത്തിന്റെ ആദ്ധ്യാത്മികത സ്വന്തം സ്വയാധികാര സഭയുടേതാണ്. ഇക്കാര്യങ്ങൾ ഉൾക്കൊള്ളിച്ചുകൊണ്ടുള്ള മാർഗരേഖ താമസിയാതെ പ്രസിദ്ധപ്പെടുത്തുന്നതാണ്.

9. ധ്യാനകേന്ദ്രങ്ങൾക്ക് മാർഗരേഖ

സീറോമലബാർ സഭയിലെ ധ്യാനകേന്ദ്രങ്ങൾക്കായി ഒരു മാർഗരേഖയ്ക്ക് അന്തിമരൂപം കൊടുക്കാൻ സിനഡിനു സാധിച്ചു. പ്രത്യേകം നിയോഗിക്കപ്പെട്ട ഒരു കമ്മിറ്റി തയ്യാറാക്കിയ ഡ്രാഫ്റ്റ് സമഗ്രമായ ചർച്ചയ്ക്ക് വിധേയമാക്കുകയും ആവശ്യമായ മാറ്റങ്ങൾ വരുത്തി സിനഡ് അംഗീരിക്കുകയും ചെയ്തു. ഇതിലെ മാർഗനിർദ്ദേശങ്ങൾക്കനുസരിച്ച് ധ്യാനകേന്ദ്രങ്ങൾ പ്രവർത്തിക്കാൻ ചുമതലപ്പെട്ടവർ ശ്രദ്ധിക്കേണ്ടതാണ്. മാർഗരേഖ താമസിയാതെ ലഭ്യമാക്കുന്നതാണ്.

10. വൈദികാർത്ഥികളുടെ രൂപീകരണം

വൈദികാർത്ഥികളുടെ രൂപീകരണം സഭയെ സംബന്ധിച്ചിടത്തോളം സർവ്വപ്രധാനമാണ്. ഉത്തമരായ വൈദികരൂപപ്പെടുത്തുന്ന സെമിനാരി പരിശീലനത്തിന്റെ വിവിധ വശങ്ങൾ സിനഡ് ചർച്ചചെയ്തു. സിനഡിന്റെ നേരിട്ടുള്ള മേൽനോട്ടത്തിൽ നാലു സെമിനാരികളാണുള്ളത്. വടവാതൂർ, ആലുവ, കുന്നോത്ത്,

സത്നാ എന്നിവയാണ് പ്രസ്തുത സെമിനാരികൾ. മെത്രാന്മാർ അംഗങ്ങളായുള്ള കമ്മീഷനുകൾക്കാണ് ഈ സെമിനാരികളുടെ മേൽനോട്ടം. സഭമുഴുവന്റെയും ശ്രദ്ധയും പ്രാർത്ഥനയും വൈദികാർത്ഥികളുടെ പരിശീലനകാര്യത്തിൽ ഉണ്ടാകണമെന്ന് ഞാൻ സ്നേഹപൂർവ്വം അഭ്യർത്ഥിക്കുന്നു.

സീറോമലബാർ സഭയിലെ വിവിധ സെമിനാരികളിൽ മെത്രാന്മാരുടെ വിവിധ ടീമുകൾ ഔദ്യോഗിക സന്ദർശനം നടത്തുകയും സെമിനാരി പരിശീലനത്തിന്റെ ഇപ്പോഴത്തെ അവസ്ഥ സമഗ്രമായി പഠിച്ച് വിലയിരുത്തുകയും ചെയ്തു. അത് ഏറെ പ്രയോജനകരമായി. അതിന്റെ വെളിച്ചത്തിൽ ഭാവി കാര്യങ്ങൾ ചെയ്യുവാനാണ് ശ്രമിക്കുന്നത്. സഭയിൽ സെമിനാരി പരിശീലനത്തിന്റെ പ്രാധാന്യം വ്യക്തമാക്കിയ ഈ സന്ദർശനം വളരെയേറെ സ്വാഗതം ചെയ്യപ്പെട്ടു എന്നത് എടുത്തു പറയേണ്ടിയിരിക്കുന്നു.

11. സെമിനാരിക്കാർക്ക് പുനഃപ്രവേശനം നൽകുന്നത് സംബന്ധിച്ച്

ഏതെങ്കിലും ഒരു സമർപ്പിത സമൂഹത്തിൽനിന്നോ രൂപതയിൽനിന്നോ പുറത്താക്കപ്പെട്ട സെമിനാരിക്കാരെ മറ്റൊരു സമർപ്പിത സമൂഹമോ രൂപതയോ വൈദികാർത്ഥികളായി സ്വീകരിക്കുന്നത് സംബന്ധിച്ച് വത്തിക്കാണിലെ പൗരസ്ത്യ സഭാ കാര്യാലയത്തിൽനിന്നു ലഭിച്ച കത്തിന്റെ അടിസ്ഥാനത്തിൽ സിനഡ് ഇപ്രകാരം തീരുമാനിക്കുകയുണ്ടായി: സമർപ്പിത സമൂഹത്തിൽ നിന്നുള്ളവരാണെങ്കിൽ ബന്ധപ്പെട്ട സെമിനാരി റെക്ടറിൽനിന്നും സമർപ്പിത സമൂഹാധികാരികളിൽ നിന്നും, രൂപതയ്ക്കുവേണ്ടിയുള്ളവരാണെങ്കിൽ ബന്ധപ്പെട്ട മെത്രാനിൽനിന്നും സെമിനാരി റെക്ടറിൽനിന്നും പുനഃപ്രവേശനത്തിന് അനുകൂലമായ കത്ത് വാങ്ങിച്ചിരിക്കണം.

12. പി.ആർ.ഓഫീസ്

സീറോമലബാർ സഭയുടെ പബ്ലിക് റിലേഷൻസ് വകുപ്പിന്റെ ഉത്തരവാദിത്വം പുതിയൊരു ടീമിനെഏല്പിച്ച വിവരം എല്ലാവരെയും അറിയിക്കുന്നു. പുച്ചക്കാട്ട് ബഹു. ജിമ്മിയച്ചൻ കോ-ഓർഡിനേറ്റർ ആയുള്ള അഞ്ചംഗ ടീമിനെയാണ് ചുമതല ഏല്പിച്ചിരിക്കുന്നത്. ദീർഘകാലം പി.ആർ.ഒ ആയി സേവനം ചെയ്ത ബഹു. പോൾ തേലക്കാട്ടച്ചനോടുള്ള നന്ദി ഈയവസരത്തിൽ സ്നേഹപൂർവ്വം അറിയിക്കുന്നു.

13. മേജർ സുപ്പീരിയേഴ്സുമായുള്ള സമ്മേളനം

സിനഡിനോടനുബന്ധിച്ച് സീറോമലബാർ സഭയിലെ സമർപ്പിത സമൂഹങ്ങളുടെ മേജർ സുപ്പീരിയേഴ്സും സിനഡുപിതാക്ക

ന്മാരും സംയുക്തമായി സമ്മേളിച്ച് സഭയിൽ സമർപ്പിത സമൂഹങ്ങളുടെ ശുശ്രൂഷയെ സംബന്ധിച്ച കാര്യങ്ങൾ ചർച്ച ചെയ്യുകയുണ്ടായി. സ്ത്രീകളും പുരുഷന്മാരുമടങ്ങുന്ന സമർപ്പിതസമൂഹങ്ങളുടെ വിവിധങ്ങളായ ശുശ്രൂഷകൾ സഭയ്ക്ക് വളരെ വിലപ്പെട്ടതാണ്. നമ്മുടെ സഭയിൽ സമർപ്പിത സമൂഹങ്ങൾ ചെയ്യുന്ന വലിയ സേവനങ്ങൾ നമുക്ക് നന്ദിയോടെ ഓർക്കാം. സഭയുടെ സാമ്പത്തികാവശ്യങ്ങളിലും സമർപ്പിതസമൂഹങ്ങൾ നൽകുന്ന ഉദാരമായ സഹായങ്ങൾ ഞാൻ നന്ദിയോടെ അനുസ്മരിക്കുന്നു.

മെത്രാന്മാരും വൈദികരും സമർപ്പിത സമൂഹങ്ങളും തമ്മിൽ എല്ലാ തലങ്ങളിലും കൂടുതൽ ഐക്യവും പരസ്പരധാരണയും വളർത്തേണ്ടതിന്റെ ആവശ്യകത സമ്മേളനം ഊന്നിപ്പറയുകയുണ്ടായി. പ്രവാസികളായ സീറോമലബാർ വിശ്വാസസമൂഹങ്ങളുടെയിടയിൽ സമർപ്പിതരുടെ സേവനം കൂടുതൽ ആവശ്യമായി വരുന്ന സാഹചര്യമാണ് ഇന്നുള്ളത്. നല്ല സമർപ്പിത ദൈവവിളികൾ പരിപോഷിപ്പിക്കാനും നമ്മൾ ശ്രദ്ധിക്കേണ്ടതുണ്ട്. പോരായ്മകൾ പരിഹരിച്ച് മാതൃകാപരമായി സുവിശേഷത്തിനു സാക്ഷ്യം വഹിക്കാൻ നമുക്ക് പരിശ്രമിക്കാം.

14. ഏകസ്ഥരായ കന്യകകൾ

സീറോമലബാർ സഭയിലെ ഏകസ്ഥരും അവിവാഹിതരുമായി കഴിയുന്ന സ്ത്രീകളുടെ കാര്യം സിനഡ് ചർച്ച ചെയ്തു. അവരിൽ വിദ്യാഭ്യാസവും ജോലിയുള്ളവരുമായ ചിലർ സഭയുടെ ഔദ്യോഗികാംഗീകാരത്തോടെ സമൂഹമായി സമർപ്പിത ജീവിതം നയിക്കാൻ ആഗ്രഹിക്കുന്നുണ്ട്. മറ്റ് ചില ഏകസ്ഥർ വീടുകളിൽത്തന്നെ താമസിച്ചുകൊണ്ട് ഇടയ്ക്കിടെ ധ്യാനം തുടങ്ങിയ ആത്മീയകാര്യങ്ങൾക്കായി ഒരുമിച്ചുകൂടുന്ന ഒരു ജീവിതശൈലി ആഗ്രഹിക്കുന്നു. ഏതായാലും സമർപ്പിതജീവിതം ആഗ്രഹിക്കുന്ന ഏകസ്ഥർക്കുവേണ്ടി കൃത്യമായ ഒരു നിയമാവലി തയ്യാറാക്കേണ്ടിയിരിക്കുന്നു. ഏകസ്ഥരുടെ കാര്യം നിയമാവലിക്കനുസൃതമായി അതാതു രൂപതാധ്യക്ഷന്മാരുടെ ചുമതലയിൽ കൈകാര്യം ചെയ്യുന്നതാണ് ഉചിതമെന്ന് സിനഡ് അഭിപ്രായപ്പെട്ടു.

കമ്മീഷനുകളും കമ്മിറ്റികളും

മെത്രാന്മാരുടെ നേതൃത്വത്തിലുള്ള വിവിധ കമ്മീഷനുകളും കമ്മിറ്റികളും വഴിയാണ് സിനഡ് പ്രവർത്തിക്കുന്നതെന്ന് എല്ലാവർക്കും അറിവുള്ളതാണല്ലോ. അജപാലനശുശ്രൂഷയുടെ വിവിധ മേഖലകളാണ് ഈ കമ്മീഷനുകളും കമ്മിറ്റികളും കൈകാര്യം ചെയ്യുന്നത്. അവയുടെ പ്രവർത്തനറിപ്പോർട്ടുകൾ സിനഡിൽ അവതരിപ്പി

ക്കുകയും ചർച്ചകൾ നടത്തുകയും ചെയ്തു. കമ്മീഷനുകളും കമ്മിറ്റികളും താഴെപ്പറയുന്നവയാണ്.

കമ്മീഷനുകൾ: ലിറ്റർജി കമ്മീഷൻ, മതബോധനകമ്മീഷൻ, വൈദികർക്കുവേണ്ടിയുള്ള കമ്മീഷൻ, സമർപ്പിതസമൂഹങ്ങൾക്കുവേണ്ടിയുള്ള കമ്മീഷൻ, ദൈവവിളി കമ്മീഷൻ, സെമിനാരി കമ്മീഷൻ, യുവജനകമ്മീഷൻ, സൈദ്ധാന്തിക (Doctrine) കമ്മീഷൻ, എക്യുമെനിക്കൽ കമ്മീഷൻ, അല്മായ കമ്മീഷൻ എന്നിവയാണ് കമ്മീഷനുകൾ. അല്മായ കമ്മീഷന്റെ കീഴിൽ പ്രവർത്തിക്കുന്ന പ്രസ്ഥാനങ്ങളാണ് കത്തോലിക്കാ കോൺഗ്രസ്, മാതൃവേദി, കുടുംബപ്രേഷിതത്വം കുടുംബകൂട്ടായ്മ മുതലായവ.

കമ്മിറ്റികൾ: പൊതുകാര്യ കമ്മിറ്റി (Public Affairs), ഉന്നതവിദ്യാഭ്യാസ കമ്മിറ്റി, സ്കൂൾ വിദ്യാഭ്യാസ കമ്മിറ്റി മുതലായവയാണ് വിവിധ കമ്മിറ്റികൾ.

കൂടാതെ താഴെപ്പറയുന്ന പ്രസ്ഥാനങ്ങളും സിനഡിന്റെ മേൽനോട്ടത്തിൽ നടക്കുന്നു.

1. ലിറ്റർജിക്കൽ റിസേർച്ച് സെന്റർ (LRC)

ആരാധനക്രമ വിഷയങ്ങളിൽ ഗവേഷണപരമായ പഠനങ്ങളും ബോധവൽക്കരണ സെമിനാറുകളും നടത്തുക, സഭാപഠനഗ്രന്ഥങ്ങൾ പ്രസിദ്ധീകരിക്കുക തുടങ്ങിയ പ്രവർത്തനങ്ങളിലൂടെ സഭയുടെ ശരിയായ വളർച്ചയ്ക്ക് ബൗദ്ധിക പിന്തുണ നൽകുക എന്നതാണ് ആരാധനക്രമ ഗവേഷണകേന്ദ്രത്തിന്റെ മുഖ്യലക്ഷ്യം.

2. ASSM (Association of Supporters of Syro- Malabar Mission)

സീറോമലബാർ മിഷൻ പ്രവർത്തനങ്ങളെ ആളും അർത്ഥവുംകൊണ്ട് പിന്തുണയ്ക്കുന്ന അസോസിയേഷനാണിത്. നമ്മുടെ മിഷൻ രൂപതകൾക്ക് മാതൃരൂപതയുടെ ഇപ്രകാരമുള്ള സഹായസഹകരണങ്ങൾ ആവശ്യമാണ്. കഴിവിനനുസരിച്ച് നമ്മുടെ സഭയുടെ പ്രേഷിതപ്രവർത്തനങ്ങളിൽ എല്ലാവരും സഹകരിക്കണമെന്ന് അഭ്യർത്ഥിക്കുന്നു.

3. ഇന്റർനെറ്റ് മിഷൻ

സീറോമലബാർ സഭയിലെ വിവിധ രൂപതകളെ കോർത്തിണക്കിക്കൊണ്ടുള്ള വിവിധ പ്രവർത്തനങ്ങളാണ് ഇന്റർനെറ്റ് മിഷൻ ചെയ്തുകൊണ്ടിരിക്കുന്നത്. സഭയുടെ പ്രവർത്തനങ്ങൾക്ക് കൂടുതൽ ഏകോപനവും കാര്യക്ഷമതയും ഉണ്ടാകാൻ ഇന്റർനെറ്റ് മിഷൻ ഏറെ സഹായകരമാണ്.

ആഗസ്റ്റ് 29-ാം തീയതി മധ്യാഹ്നത്തോടെ സിനഡിന്റെ 23-ാം

സമ്മേളനം പര്യവസാനിച്ചു. സിനഡിന്റെ വിജയത്തിനായി പ്രാർഥിക്കുകയും പ്രവർത്തിക്കുകയും ചെയ്ത എല്ലാവരെയും നന്ദിയോടെ സ്മരിക്കുന്നു. നല്ലവനായ ദൈവം ഞങ്ങളുവരെയും സമൃദ്ധമായി അനുഗ്രഹിക്കട്ടെ!

+ ജോർജ്ജ് കാർഡിനൽ ആലഞ്ചേരി
സീറോ മലബാർ സഭയുടെ മേജർ ആർച്ച്ബിഷപ്പ്

കാക്കനാട്ട് മൗണ്ട് സെന്റ് തോമസ്സിലുള്ള മേജർ ആർച്ച്ബിഷപ്പിന്റെ കാര്യലയത്തിൽ നിന്ന് 2015-ാം ആണ്ട് ഡിസംബർ മാസം 1 -ാം തീയതി നൽകപ്പെട്ടത്.

N.B.: ഈ വിജ്ഞാപനം ഉചിതമായ മാർഗങ്ങളിലൂടെ അതതു രൂപത/അതിരൂപതകളിലെ വൈദികരുടേയും സന്യസ്ഥരുടേയും അത്മായ സഹോദരങ്ങളുടേയും ശ്രദ്ധയിൽ കൊണ്ടുവരേണ്ടതാണ്.

Prot. No. 2203/2015

Circular of the Major Archbishop

After the XXIII Synod (2015), Session 2 of the Bishops of the Syro-Malabar Church held from 17-29th August 2015 in the Major Archiepiscopal Curia at Mount St Thomas, Kakkanaad.

Dear Priests, Religious and Lay Faithful,

I am very happy to share with you the summary of the discussions and decisions of the Second Session of the Synod that took place from Aug.17-29 at Mount St. Thomas. In the morning session of the first day of the Session, the bishops participated in the Eucharistic celebration and spent time in prayers and reflections. In the afternoon session, the Bishops dealt with the items in the agenda. Forty six bishops attended this session of the Synod.

Extension of the boundaries of the Diocese of Mandya and the appointment of the new Bishop

One of the happy events that took place at the Synod was the appointment of the new Bishop for the diocese of Mandya along with the

declaration of the extension of the boundaries of the diocese. Mar Antony Kariyil was appointed the second Bishop of Mandya and the boundaries of the diocese were extended to include the boundary of the Latin Archdiocese of Bangalore. The consecration of the new bishop was held on Oct.18th at the Cathedral of Mandya Diocese. Because of the extension of the boundaries, the thousands of the Syro-Malabar Catholics living in the six districts of Bangalore got the advantage of experiencing the pastoral care of their own Mother Church.

Pastors and Progress in Evangelization

The Church needs more zealous priests to work in the new regions that are being allotted to the Syro-Malabar Church for pastoral ministry and evangelization. Seminarians have to be given special preparation in order to equip them for missionary work. The Synod has proposed that seminarians may be given training for such ministries during their years of formation at the seminaries. The Synod has also put forth suggestions to encourage more missionary vocations from the dioceses in Kerala.

I have had the privilege of visiting some of the mission dioceses and regions like Sangli, Rajkott, Sagar, Bijnor and Belthangadi. The Synod discussed in earnest many of the activities that are taking place in mission dioceses and the possibility of starting new ventures to encourage more of such activities like the publication of a journal to give publicity to missionary activities, the visit of the Bishops to mission regions, the training to be given to priests in mission centres in order to give them a real experience of life in the missions, the development of regional mission centres etc. In short, the Synod discussed with great interest the missionary work that is being done on behalf of the Syro-Malabar Church in the mission areas.

Social Activities

The social work that is done by the dioceses, religious congregations and other Catholic organizations is manifold. The general public gets only a very limited information about these activities. The Synod has decided to establish a system to link the various activities that are done at the different levels of the Church and to disseminate more information about them.

The Holy Year of Mercy

Let me bring to your attention some matters connected with the celebration of the Year of Mercy as proposed by our Holy Father, Pope Francis. The Holy Father wants this celebration of the Year of Mercy to be totally different from the usual types of celebrations. Without denying the

role of justice and truth, we have to live a life of mercy. The celebration of the Year of Mercy should reflect in our personal life and in our personal approaches. Our interactions and our relationships with people should be based on mutual respect and regard for one another.

Ministry to the terminally ill

The Bishops have urged the dioceses to give attention and care to those who are terminally ill and are on the verge of death. We have to establish more centres to take care of the terminally ill. The following are other activities that the faithful can engage themselves in the Year of Mercy: Reception of the sacrament of Reconciliation, Decent wages to those who are employed in institutions run by the Church, spending a certain percentage of income to social and charitable activities. A programme of activities for the celebration of the Year of Mercy was approved by the Synod.

Some Special Events

1. The year of the Consecrated life will conclude on Feb.2.

It was the decision of the Synod that the celebration of the conclusion could be held in each diocese separately and that it need not be celebrated as a single event by the Syro-Malabar Church.

2. The Silver Jubilee of the granting of the Major Archiepiscopal Status

The silver jubilee year of the granting of the Major Archiepiscopal status to the Syro-Malabar Church falls in 2016. Many suggestions for the celebration were proposed by the Bishops. They will be announced later.

3. Procura--A centre for the Syro-Malabar Church in Rome

It was the desire of the Church to have a common centre in Rome in order to coordinate the activities of the Church with the curial offices in Rome.

It has become a reality now. Msgr. Stephen Chirappanath is in charge of this Centre. I am very happy to inform you that the pastoral ministry to the Syro-Malabar Catholics scattered in different parts of Rome has now been very much strengthened.

4. Major Archiepiscopal Assembly

The next Major Archiepiscopal Assembly will be held from Aug.26-28. Around 475 people are participating in the Assembly. The Assembly will be held at the Sahrudaya engineering college, Kodakara, Irinjalakuda. The theme will be: Response of the Church to the Challenges of Today. Family, simple life style and migrants will also be

included in the topics for discussion.

The preparations for the Assembly are being done under the auspices of the committee for the Assembly. More details will be given later.

Pastoral Ministry for Migrants

1. Activities of the Apostolic Visitor

Mar Raphael Thattil who is entrusted with the task of coordinating and arranging the pastoral ministry for the Syro-Malabar Catholics spread all over India is doing a magnificent job. In spite of a lot of obstacles and hardships, it has been possible for him to solve many intricate problems. We shall pray to the Lord for a smooth implementation of pastoral programmes that would look after the pastoral needs of the migrants.

2. Activities of the Commission

The Synod is very much concerned about the pastoral ministry that is to be offered to the Syro-Malabar faithful who are scattered all over the world and is doing the maximum possible in spite of very stringent limitations. There is great progress in coordinating the ministry for the migrants in Europe. Two personal parishes have been assigned to Syro-Malabar Catholics in the diocese of Lancaster, England. But there are severe limitations in the discharge of the pastoral ministry in the Gulf countries. We are continuing our efforts to resolve the problems there.

Liturgical Matters

1. Instructions with regard to the consecration of churches and to the celebration of the Eucharist in the presence of the bishop by a priest were decided at the Synod.

2. The synod has approved the Malayalam text of the third Anaphora according to Nestorius. A special committee is examining the language of the text. After its official approval by the Synod and later, by Rome, this text will be published for common use in the Church.

Notifications and Publication of Information

1. A catechetical Text

A catechetical text to prepare children for the solemn reception of the First Communion is being prepared by the Catechetical Commission. It will most probably be published at the time of the Synod in January.

2. The text for the preparation of liturgical celebrations

A text titled 'Liturgical Faith Formation of the Syro-Malabar Church' meant to prepare people for liturgical celebrations, was published under the auspices of the Liturgical and Catechetical Commissions as per the

decision of the Synod. It is intended to give training to the youths and the children for a meaningful participation in the celebration of the Eucharist as well as of the sacraments. All are requested to make use of this book in order to lead a life in accordance with the religious traditions of the Church.

3. V idikaratnam

Fr. Sebastian Thuruthel MST was honoured with the title “V idikaratnam” for his long and dedicated service to the Church.

4. LRC Award to Dr.Sr.Mary Litty LSDP

The LRC award that was instituted by the Synod was given to Sr. Litty, the founder of the Little Sisters of the Divine Providence who minister to the destitute and the poor in the city.

5. Award for Syro-Malabar Anthem

Awards were given to those who were declared winners in the competition conducted by the LRC for the selection of an anthem for the Syro-Malabar Church.

6. Collection of Crosses at St Thomas Museum

A collection of crosses from different parts of the world donated by Fr. George Alumkal of the Kanjirappally diocese is on exhibition at St. Thomas Museum.

7. Demise of Fr. Emmanuel Thelliyil CMI

The Synod expressed its deep sorrow at the passing away of Fr. Thelliyil whose contributions for the renovation of the Syro-Malabar liturgy were very significant and it offered special prayers for the repose of his soul.

Fr.Thelliyil was a great scholar in Syriac and had published a Syriac dictionary. He brought out through his writings and studies the Syriac origins of the Liturgy. He deserves to be called a Malpan of Syriac language. We acknowledge with deep gratitude his services to the Church and offer our prayers for the repose of his soul.

8. The Jesus Youth

Guidelines have been prepared by the Synod for the functioning of the Jesus Youth movement. The Synod has expressed its strong desire for inculcating in the members of the movement a deep love for the Mother Church as well as for its traditions. Its spirituality comes from the Church. The new guidelines will include all these matters.

9.Guidelines for Retreat Centres

The Synod has succeeded in issuing guidelines for retreat centres under the Syro-Malabar Church. The Synod gave its approval to the draft

prepared by a committee designated for this purpose. All the retreat centres are requested to abide by these guidelines. It will be made available soon.

10. Formation of Seminarians

The formation of seminarians is an important concern of the Church. The Synod discussed the various aspects of the training to be given to the formation of priests. There are four seminaries under the direct supervision of the Synod. They are the ones at Vadavathoor, Always, Kunnoth and Satna. They are under the supervision of Episcopal Commissions with bishops as members. I request the Church to become more actively interested in giving support to the formation of our seminarians.

Committees of bishops have visited the seminaries officially and did an extensive study of their situations. Those studies are very helpful. We are trying to make improvements in the running of the seminaries in the light of their suggestions. It has to be noted that these visits highlighted the importance of the formation in our seminaries.

11. Readmission of Dismissed Seminarians

With regard to the readmission of seminarians who were dismissed from religious congregations or dioceses, the Synod has taken a decision in the light of the letter received from the office of the Congregation for Oriental Rites. According to this decision, if the students are from religious congregations, a letter from their Rectors is needed; if they are to be admitted to a diocese, a letter from their Rector as well as from their Bishop is required.

12. New Team for Public Relations' Office

The responsibility of the Public Relations of the Syro-Malabar Church has been entrusted to a new team under the leadership of Fr.Jimmy Pochakkatt consisting of five members. We record here our appreciation for and thanks to Fr.Paul Thelekatt who functioned as the spokesperson for the Church until this time.

13. Meeting with the Major Superiors

In connection with the Synod, a meeting was held between the Bishops and the Major Superiors of religious congregations to discuss the ministry of the Religious in the Church. The various ministries of the religious congregations of men and women are very important for the Church. We shall remember with gratitude the great services rendered to the Church by these congregations. I remember with gratitude the great financial support given by the religious congregations to the Church.

The Synod has expressed its strong desire for maintaining a very cordial relationship at all levels among the bishops, priests and the religious congregations. The services of the religious congregations are direly needed in the migrant communities .We shall try to witness to the Gospel in an exemplary manner, solving first the problems that arise in our midst.

14. Situations of Single Women

The Synod discussed the situation of women who remain single and unmarried. Some who are educated and employed express their intention to live a community life with the permission of the Church. Some others want to remain in their own houses but entertain the desire to come together occasionally for retreats and prayers. Whatever may be the nature of their situations, rules are to be formulated to guide the lives of these women. The Synod was of the opinion that each bishop should be given the discretion to guide these women according to these common guidelines.

Commissions and Committees

It is evident to all, that the Synod is functioning through the Commissions and Committees which were established under the direction of the Bishops. These committees and commissions deal with the different areas of pastoral ministry. Their reports were presented at the Synod and were discussed. The following are the commissions and committees.

Commissions

The Commission for Liturgy, The Commission for Catechetical Formation, The Commission for the Clergy, The Commission for the Religious, The Commission for Vocations, The Commission for the Youth, The Commission for the Doctrines, The Commission for Ecumenical Affairs, and The Commission for the Laity are the Commissions that work for the Synod. Organizations like the AKCC, Mathruvedi, Family Apostolate and Family Fraternity etc come under the Laity Commission.

Committees: Committee for Public Affairs, Committee for Higher Education and Committee for Schools are the different committees that work under the direction of the Synod.

The following organizations too work under the direction of the Synod

1. Liturgical Research Centre (LRC)

The purpose of this Centre is to conduct research, publish books

related to Church matters and to hold conscientization programmes in order to offer an intellectual backing to the growth and development of the Church.

2. ASSM (Association of the Supporters of the Syro-Malabar Mission)

This association supports the missionary endeavours of the Church through finance and personnel. Our mission dioceses need the support of the Mother Church. All are requested to cooperate with the missionary activities of our Church.

3. Internet Mission

Internet mission is trying to establish an internet linkage among the dioceses. Its work is very helpful in improving the unity and efficiency of the many activities of the Church.

By noon of Aug.29, the twenty third session of the Synod came to an end.

I remember with gratitude all those who have worked and prayed for the success of the Synod.

May the good Lord bless you!

+ George Cardinal Alencherry
Major Archbishop of the Syro-Malabar Church

Given from the Major Archiepiscopal Curia of the Syro-Malabar Church at Mount St Thomas, Kakkanad on 01 December 2015.

N.B: This circular is to be brought to the attention of the priests, religious and laity of the respective Eparchies/ Archeparchies through suitable means.

വിജ്ഞാപനം

No. 177/2015,C-3
10.12.2015

തമിഴ്നാട് വെള്ളപ്പൊക്ക ദുരിതാശ്വാസം

ഈശോമിശിഹായിൽ സ്നേഹമുള്ളവരേ,

09-11-2015 മുതൽ പെയ്ത കനത്ത മഴയെ തുടർന്ന് തമിഴ്നാടിനെ, പ്രത്യേകിച്ച് ചെന്നൈ നഗരത്തേയും കടലൂർ, കാഞ്ചിപുരം, തിരുവള്ളൂർ, വില്ലൂപുരം, തഞ്ചാവൂർ എന്നീ ജില്ലകളേയും ദുഃഖദുരിതത്തിലാക്കിയ വെള്ളപ്പൊക്കത്തെപ്പറ്റി മാധ്യമങ്ങളിൽ നിന്ന് നിങ്ങൾ ഇതിനകം അറിഞ്ഞുകാണുമല്ലോ. ഈ ദുരന്തം ഒരുപാടുപേരുടെ ജീവനപഹരിച്ചു, ഒരുപാടുപേരുടെ ഭവനങ്ങളും സ്വത്തുക്കളും ഉപജീവന മാർഗ്ഗങ്ങളും നഷ്ടപ്പെടുത്തി. അടിസ്ഥാനാവശ്യങ്ങളായ ഭക്ഷണവും വെള്ളവുംപോലും കിട്ടാതെ ആയിരങ്ങൾ ദുരിതാശ്വാസക്യാമ്പുകളിലാണ്. തമിഴ്നാടിന്റെ മേൽപ്പറഞ്ഞ ഭാഗങ്ങൾ പുറംലോകവുമായി യാതൊരു ബന്ധവുമില്ലാത്ത അവസ്ഥയായി.

ദുഃഖവും ദുരിതവും അനുഭവിക്കുന്ന ജനങ്ങളെ ജാതിയും മതവും നോക്കാതെ പരിപാലിക്കുന്ന വലിയ പാരമ്പര്യമാണ് കത്തോലിക്കാസഭയ്ക്ക് എന്നുമുള്ളത്. ഇക്കാര്യത്തിലും തമിഴ്നാടിന്റെ മേൽപ്പറഞ്ഞ ഭാഗങ്ങളിൽ ദുരിതമനുഭവിക്കുന്ന സഹോദരർക്കുവേണ്ടി ഇന്ത്യൻസഭ കാരിത്താസ് വഴിയും തമിഴ്നാട് സഭ തമിഴ്നാട് കത്തോലിക്കാമെത്രാൻ സമിതി വഴിയും നേതൃനിരയിലുണ്ട്. കൂടാതെ അതത് രൂപതാതലങ്ങളിലും ചെന്നൈ സീറോ മലബാർ സഭാ സമൂഹം വഴിയും ദുരിതാശ്വാസ പ്രവർത്തനങ്ങൾ നടക്കുന്നു. ഇതിനകം തമിഴ്നാടിന്റെയും കേരളമുൾപ്പെടെ മറ്റു സംസ്ഥാനങ്ങളുടെയും വിവിധ ഭാഗങ്ങളിൽ നിന്ന് ഭക്ഷണങ്ങളും വെള്ളവും

വസ്ത്രങ്ങളും പുതപ്പുകളും മരുന്നുകളും മറ്റുമായി ഒരുപാട് വാഹനങ്ങൾ അങ്ങോട്ടുപോയിട്ടുണ്ട്.

അതേസമയം, മേൽപ്പറഞ്ഞ സഹായങ്ങൾ മാത്രം പോരാ. ഭവനങ്ങളും ഉപജീവനമാർഗ്ഗങ്ങളും നഷ്ടപ്പെട്ടവരെ പുനരധിവസിപ്പിക്കാനുള്ള വലിയ ഉത്തരവാദിത്തം നമ്മുടെ മുമ്പിലുണ്ട്. ഈ പശ്ചാത്തലത്തിലാണ് അഖിലേന്ത്യാ മെത്രാൻ സമിതിയും തമിഴ്നാട് മെത്രാൻ സമിതിയും തമിഴ്നാട് വെള്ളപ്പൊക്ക ദുരിതാശ്വാസ നിധിയിലേയ്ക്ക് ഉദാരമായി സംഭാവനചെയ്യാൻ നമ്മോട് ആവശ്യപ്പെട്ടിട്ടുള്ളത്. അടുത്ത ബുള്ളറ്റിനിൽ (ജനുവരി 2016) രണ്ട് സമിതികളുടെയും ആഹ്വാനങ്ങൾ നമ്മൾ പ്രസിദ്ധീകരിക്കുന്നതാണ്.

പ. പിതാവിന്റെ ആഹ്വാനപ്രകാരം കത്തോലിക്കാസഭ ആചരിക്കുന്ന “കരുണയുടെ വി. വത്സര”ത്തിന്റെ ആദ്യദിനത്തിൽ തന്നെ ഇപ്രകാരമൊരു വിജ്ഞാപനം ഇറക്കുന്നത് ദൈവപരിപാലനയുടെ ഭാഗമായി ഞാൻ കാണുകയാണ്. “നിങ്ങളുടെ പിതാവ് കരുണയുള്ളവനായിരിക്കുന്നതുപോലെ നിങ്ങളും കരുണയുള്ളവരായിരിക്കുവിൻ” (ലൂക്കാ. 6:36) എന്ന ഈ വർഷത്തിന്റെ സന്ദേശം പ്രവൃത്തിപഥത്തിലാക്കാനുള്ള പ്രഥമാവസരമാണ് വെള്ളപ്പൊക്ക ദുരിതാശ്വാസ പ്രവർത്തനങ്ങളിലുള്ള നമ്മുടെ രൂപതയുടെ ആത്മാർത്ഥമായ പങ്കാളിത്വം.

നമ്മുടെ രൂപത ഇതിനകം തന്നെ ബ. ജിയോ കുന്നത്തുപറമ്പിലച്ചന്റെ നേത്രതയ്ക്കൽ സാൻതോം സോഷ്യൽ സർവ്വീസ് സൊസൈറ്റി വഴി പലപ്പോഴായി ചെന്നെത്തിലേയ്ക്ക് ആവശ്യമുള്ള വെള്ളവും ഭക്ഷണപദാർത്ഥങ്ങളും വസ്ത്രങ്ങളും പുതപ്പുകളും മറ്റും കയറ്റി അയച്ചുവെന്ന് നിങ്ങളെ അറിയിക്കാൻ എനിക്ക് സന്തോഷമുണ്ട്. അതിനായി സഹകരിച്ച, ഔദാര്യപൂർവ്വം സഹായിച്ച ഏവർക്കും ഞാൻ നന്ദി പറയുന്നു.

അതോടൊപ്പം, ദുരിതമനുഭവിക്കുന്ന സഹോദരരുടെ പുനരധിവാസത്തിന് പണം ആവശ്യമുണ്ട്. അതിനുള്ള അപേക്ഷയും ആഹ്വാനവുമാണ് അഖിലേന്ത്യാ മെത്രാൻ സമിതിയിൽ നിന്നും തമിഴ്നാട് മെത്രാൻ സമിതിയിൽ നിന്നും നമുക്ക് ലഭിച്ചിട്ടുള്ളത്. അതനുസരിച്ച്

20-12-2015 ഞായറാഴ്ച പള്ളിയിലും സ്ഥാപനങ്ങളിലും വി.കുർബ്ബാന കൾക്കു മദ്ധ്യേ ഈ നിയോഗം പറഞ്ഞ് പ്രത്യേക പിരിവ് നടത്തി അങ്ങനെയെഴുതുന്ന സംഖ്യ 01.01.2016 ന് മുൻ രൂപതാ ഫിനാൻസ് ഓഫീസിൽ എത്തിക്കാൻ അഭ്യർത്ഥിക്കുന്നു. ഇക്കാര്യത്തിൽ സന്യാസസമൂഹങ്ങളും കുടുംബങ്ങളും സാധിക്കുന്ന പരമാവധി സഹകരിക്കണം. ഇക്കാര്യം ബ. വികാരിയച്ചന്മാരും കൊച്ചച്ചന്മാരും വേണ്ടവിധം ഏകോപിപ്പിക്കുമല്ലോ.

നിങ്ങൾക്ക് ഒരിക്കൽകൂടി വളരെ അനുഗ്രഹപ്രദമായ ക്രിസ്തുമസ്സും ഫലപ്രദമായ “കരുണയുടെ വി. വത്സര”വും ഞാൻ ആശംസിക്കുന്നു. പ. അമ്മയുടെയും മാർ യൗസേപ്പ് പിതാവിന്റെയും സ്വർഗ്ഗീയ മാദ്ധ്യസ്ഥ്യം നമ്മോടൊപ്പം ഉണ്ടാകട്ടെ.

N.B: ഈ വർഷം ക്രിസ്തുമസ്സ് വെള്ളിയാഴ്ചയായതിനാൽ അന്ന് രൂപതാംഗങ്ങൾക്ക് മാംസവർജ്ജനത്തിൽ നിന്ന് ഒഴിവ് നൽകിയിരിക്കുന്നു.

സ്നേഹപൂർവ്വം

ഈശോയിൽ നിങ്ങളുടെ വത്സലപിതാവ്

മാർ പോൾ ആലപ്പാട്

രാമനാഥപുരം രൂപതാ മെത്രാൻ

N.B: ഈ വിജ്ഞാപനം 13.12.2015 ഞായറാഴ്ച രൂപതയിലെ എല്ലാ പള്ളികളിലും പൊതുജനത്തിനുവേണ്ടി വി. കുർബ്ബാനയർപ്പിക്കപ്പെടുന്ന സന്യാസഭവനങ്ങളിലും വി.കുർബ്ബാനമദ്ധ്യേ വായിക്കണം.

+ PA

PONTIIFICUM CONSILIUM
- COR UNUM -
PROMOVENDO ET COORDINANDO
PROGRAMMATA ET FUNDAS

CIRCULAR

N. 83.769/15

Your Eminence,

November 27, 2015

In the Bull of Indiction of the Jubilee of Mercy, when starts next 8 December, the Holy Father expresses the desire that the whole Church rediscover in a special way the meaning of corporal and spiritual works of mercy. He writes : " It is my burning desire that, during the Jubilee, the Christian people may reflect on the corporal and spiritual works of mercy" (Misericordiae Vultus No. 15).

To this end, the Pope recently asked this Pontifical Council to promote, the context of the Jubilee and in accordance with Pontifical Council to promote, in the context of the Jubilee and in accordance with the Pontifical council for promoting New Evangelization, a day of Spiritual Retreat on the theme Caritas Christi urgent nos, destined to all those working in the charitable service of the Church, as professionals and volunteers. In compliance with the intention of the Holy Father, this will be an opportunity to live the spirit of the Jubilee in our daily lives - especially the dimension of mercy – rediscovering even more deeply the roots of our charitable work.

We therefore request your valuable collaboration to ensure that in Ecclesiastical Jurisdictions under the competence of this Episcopal Conference, each charitable organization or institution is encouraged to promptly schedule this day during Lent 2016, individually choosing a date as appropriate. To promote the concrete and widespread involvement that the Holy Father dearly wishes for, this day should be conducted at various levels (community, parish, diocesan etc.). The material to be used for the day of retreat will be available on Cor Unum's web page soon after Christmas.

Forever thankful for your valuable attention and availability, we take the opportunity to express our best wishes for the beginning of the Jubilee year, under the protection of the Virgin Mary. With assurance of our prayerful good wishes and sentiments of high esteem, we remain

Devotedly yours in Christ,

Mgr. Giampietro Dal Toso
Secretary

Mgr Segundo Tejado Munoz
Under - Secretary

To His Eminence

Cardinal Oswald Gracias

Federation of Asian Bishops' Conferences (F.A.B.C.), China. fabc@hkdvae.com

CIRCULAR
**CATHOLIC BISHOPS' CONFERENCE
OF INDIA (CBCI)**

Cardinal Baselios Cleemis
President

December 6, 2015

Your Eminence/Beatitude/Grace/Excellency,
Dear Fathers/Brothers/Sisters/Collaborators of Caritas India,

Subject : Appeal for solidarity and contribution towards disaster victims of floods in Tamil Nadu

The Catholic Church in India expresses our solidarity with people of Tamil Nadu and offer our prayers for the flood victims and condolences to the families of all those who lost their beloved ones and property in the devastating floods of these past days in Chennai and adjoining districts.

Heavy rainfall which started from 9th November 2015 and further intensified in the past few days due to cyclonic storm over the bay of Bengal has caused a huge deluge of floods and has thrown millions of people's lives out of gear in several parts of Tamil Nadu including Chennai City, Cuddalore, Kanchipuram, Tiruvallur, Villupuram and Tanjavur districts.

The floods has left thousands of families in suffering and pain, helpless and homeless without even the basic necessities of food and water; the public service systems of transport, electricity and water supply have been severely damaged and disrupted. While media reported that 269 people lost their lives in the floods, it is feared that the actual toll would be much higher. As of now, 4515, Relief Camps have been opened and public utility places such as Schools, Churches, Mosques, Cinema halls are providing temporary shelter to the affected victims. The rapid assessment report says that about 30000 families have been displaced, about 7700 houses have been damaged, over 100 huts got washed away and 2.5 lakh hectors of agriculture crops destroyed.

Caritas India, the the Catholic Church's social arm in India for humanitarian support has responded very quickly to this calamity and has already placed a 10 member Team in 3 base camps to coordinate the relief operations together with the Social Development Wings of the affected Dioceses. The relief activities of Caritas India are in full swing and relief kits with food, drinking water, clothes, utensils, sanitary items etc. are being distributed to the flood victims. Caritas India intends to

reach out to over 10000 flood victim families in the next few days with the relief activities in the first phase.

The need of the hour calls us to express our solidarity with the flood affected suffering families and communities and to contribute our mite for relief and rehabilitation to reduce their sufferings by bringing their life to normalcy. Therefore, on behalf of the Catholic Church in India, I make an earnest appeal to Bishops, Priests, Religious, Lay leaders and collaborators of Caritas India to encourage the community of faithful, institutions and people of goodwill to make voluntary donations to this humanitarian call and express our solidarity and support. Kindly include those who are affected by the flood in your valuable prayers and Holy Mass.

The funds mobilized to this cause from Dioceses and Institutions may please be sent to **CARITAS INDIA A/C NO: 0153053000007238 with SOUTH INDIAN BANK, ACCOUNT NAME: CARITAS INDIA, BANK ADDRESS: 22, REGAL BUILDING CONNAUGHT PLACE, NEW DELHI – 110 001, IFSC/NEFT CODE; SIBL0000153**

I invoke the blessings of our Lord Jesus Christ on all of you and your Dioceses, Communities and Institutions.

Yours lovingly in Our Lord,

+ Baselios Cardinal Cleemis

President, Catholic Bishops' Conference of India

CIRCULAR

To
Bishops of TNBC.

07.12.2015

Your Grace/Excellency,

Sub: FLOOD RELIEF APPEAL TO ALL THE BISHOPS OF TNBC

Greetings from Bishop Remigius, President, TNBC.

As you are aware, due to unprecedented and torrential rains for the past few weeks in the districts of Chennai, Kanjeeपुरam, Tiruvallur, Chengleput, Villupuram and Cuddalore thousands of houses are marooned, roads are inundated, cities and villages are flooded and lakhs of people are suffering without food, potable water, milk, medical help, proper shelter, etc. They have lost their belongings and livelihood and are in dire need of humanitarian help. As Christians it is our duty and

responsibility to show our charity towards these people by way of helping them with flood relief materials and money. The districts mentioned above come under three dioceses: Madras-Mylapore, Chengleput and Pondicherry-Cuddalore. These dioceses are taking efforts through their multi-purpose social service societies to help the flood affected victims. At this juncture we shall show our solidarity with them by helping them as much as we can.

Therefore I appeal to all the Bishops of Tamil Nadu Bishops' Council to come forward to help them. You may send the money by cheque in favour of **Deputy Secretary Tamilnadu Bishops' Council** or directly send the money by way of bank transaction to the account number given below.

The money will be pooled and distributed to the three dioceses. You may send the Relief Materials (food, clothe, medicines etc) to those dioceses directly.

Bank Name: The South Indian Bank Ltd. - 0149 Chennai -
Mylapore Branch

Account Name: M/S Deputy Secretary Tamilnadu Bishops' Council

Account No: 0149053000012281

IFSC: SIBL0000149

Address of the Bank:

Ist Floor, "OMS LAKSHANA", Luz
146 Royapettah High Road, Mylapore
Chennai, Pin: 600 004. Tamilnadu.

Note: If you are sending a cheque kindly send it to the address given below:

Fr. R. JosephRaj

TNLBC Secretariate

22/42, Santhome High Road

Chennai – 600 004

Yours devotedly in Christ,

+ Peter Remigius

President, TNBC.

DIRECTIVES THAT EMERGED FROM THE CONFERENCES OF
PRIESTS HELD AT RAMANATHAPURAM (06-10-2015)AND
CINNATHOTTIPALAYAM (18-9-2015)

1. It was reminded again that the reception of the Solemn Holy communion is to be conducted in common to the maximum. Exception could be given only in emergency situation, i.e., if the candidates themselves and their parents could not be present at the time of common reception because of unavoidable circumstances. In the latter case, either parish priest or the asst. parish priest may not be the celebrant of the ceremony. He may be from outside.
2. It was requested to submit to the Finance office of the eparchy the Mission Sunday collection and other collections of the financial year if not yet submitted.
3. The cooperation of all was requested in distributing the copies of Santhom Voice and Thriyekam as soon as possible once they reach the concerned parishes/mission centres.
4. Fr. Shaji Pandaraparabil and his parishioners were congratulated over their achievement of the construction of Porta Fidei, the Faith Formation centre of Viswasapuram.
5. Bishop conveyed the desire of the office-bearers of SVDP in the National and State level to start establishment of SVDP units in the eparchy of Ramanathapuram also
6. In order that everybody including children may become more conscious of the Eucharistic presence of Jesus in the church campus, circumstances to plan play courts just in front of the church is to be avoided.
7. Bishop again requested all priests to form prayer group with persons interested for the same and exhorted to give leadership for prayer campaign at least an hour in a week with all the intentions of the eparchy in mind along with one's personal intentions.
8. Pastoral letter and circulars are to be read out not only in the parishes and mission centres but also in all other centres including those for the migrant families and students. Similarly, all the pertinent informations given in the churches and mission centres are to be given also in such centres.
9. All were requested under the initiative of concerned priests to take care for giving back, if not yet, at the earliest possible, the covers distributed to families of the eparchy as part of raising its maintenance fund.
10. Those who have not yet got Biblical diary of the year 2016 were requested

to accept it.

11. All were reminded of the necessity of marking in advance (i.e., at the beginning of every liturgical year –the period of annunciation) in the liturgical diary used in the office and sacristy important dates which are important with regard to the life of the Universal Church, Syro-Malabar Church and the concerned parish.

12. All were reminded of observing the week from 06th to 12th January 2016 as Syro-Malabar Mission week and 10th of January as Syro-Malabar Mission Sunday. Since the special collection taken in the churches/mission centres on the 10th Sunday is to be handed over to Mount St. Thomas, Kakknad it is to be given to the Finance Office of the eparchy before 31st January 2016.

13. In the absence of Fr. Prinson Manjaly, the Priest-in charge of the Eparchial choir, Fr. Joseph Puthur, the convener of the Eparchial Liturgical Commission was again entrusted to prepare final draft of the Liturgical hymns in consultation with Fr. Prinson and submit it to the Eparchial curia for its final approval.

14. In order to form a Social apostolate website in the level of the Syro-Malabar Church through the cooperation of all the eparchies, religious congregations etc, Fr. Geo Kunnathuparambil, the director of the Eparchial Social service requested priests to send to him the concerned photos with sufficient description of all the activities of the parishes, mission centres or institutions with social dimension. He also informed about the initiative taken through the collaboration of NABAD for conducting tailoring classes for the poor women of the locality and other possible social activities under SSSS.

15. Fr. Johnson Veeppattuparambil, the General Convener of the Eparchial Bible convention briefed what is already done in this regard and in which way the cooperation and presence of maximum possible people are needed for success of the convention.

16. Fr. Johnson Anthikadan, the Director of the Eparchial Family apostolate, informed about the forthcoming Pre-cana course scheduled during the Pongal holidays in the Month of January 2016 and the eparchial level celebration of the jubilee of couples of the eparchy, who are in the Silver as well as Golden jubilee year on Sunday, 13th of December 2015. He requested to send the persons concerned to both Pre-cana course and jubilee celebration without fail.

17. Next Monthly recollection of priests and the conference will be held from 10 a.m. to 2.30 p.m. on 04th January 2016 at Ramanathapuram. It will be

preached by Fr. Denny Mandapathil, VC.

18. In order that everybody including children may become more conscious of the Eucharistic presence of Jesus in the church campus, circumstances to plan play courts just in front of the church is to be avoided.

19. Pastoral letters and circulars are to be read out not only in the parishes and mission centres but also in all other centres including those for the Migrant families and students. Similarly, all the pertinent informations given in the churches and mission centres are to be given also in such centres.

20. If a non-Christian family, after their valid marriage according to their own religious rite (i.e. in accordance with the law and rituals proper to their religion) wants to join the Catholic Church, by the very fact of their valid baptism they become Christian Catholic couples. The marital ceremony proper to the law of the Catholic Church need not be conducted again. But other sacraments like confirmation, confession, Holy Qurbana, are to be administered. But if they had conducted only register marriage, or if they are of different religions, marital ceremony proper to the Catholic Church is to be conducted after baptism and other sacraments which are to be received prior to the sacrament of marriage.

21. All were requested to make the motivation seminar on Catholic Congress conducted under the joint auspices of the Eparchial Pithruvedi, Mathruvedi and CYM at Ukkadam at 2p.m. on 29th November 2015 grant success by sending all the office-bearers in the parish, forane and eparchial levels.

22. All were requested to look into the payment of "Santhom Voice" "Thriyekam" subscriptions without fail and send news items for the same every month before 15th.

Dear fathers, please implement the suggestions/directives given above at the earliest possible,

Mar Paul Alappatt
Bishop of Ramanathapuram

Fr. Joby Thekkinedath
Joint Secretary

Fr. Shaji Pandaraparambil
Secretary

രൂപതാകാര്യലയം

A. ഓർമ്മിക്കേണ്ട ദിവസങ്ങൾ

2016 ജനുവരി

1. നമ്മുടെ കർത്താവിന്റെ നാമകരണം, വർഷാരംഭം, ആദ്യവെള്ളി, പരി.അമ്മയുടെ ദൈവമാത്യു തിരുനാൾ
3. വി.ചാവറ കുര്യാക്കോസ് ഏലിയാസ്
4. വൈദികരുടെ മാസധ്യാനവും സമ്മേളനവും (രാമനാഥപുരം)
6. നമ്മുടെ കർത്താവിന്റെ പ്രത്യക്ഷീകരണ തിരുനാൾ (ദനഹാതിരുനാൾ) (കടമുള്ള ദിവസം)
സീറോമലബാർ മിഷൻവാരം ആരംഭിക്കുന്നു.
10. സീറോ മലബാർ മിഷൻ ഞായർ (പ്രത്യേക പ്രാർത്ഥന, പിരിവ്)
12. സീറോമലബാർ മിഷൻവാരം അവസാനിക്കുന്നു.
18. സഭൈക്യവാരം തുടങ്ങുന്നു.
20. വി.സെബസ്ത്യാനോസ്
22. സുവിശേഷകന്മാർ
25. വി.പൗലോസിന്റെ മാനസാന്തരം, സഭൈക്യവാരം അവസാനിക്കുന്നു.
26. വി.തിമോത്തി & വി.തീത്തൂസ്; ഇന്ത്യൻ റിപ്പബ്ലിക് ദിനം
28. വി.തോമസ് അകീനാസ്; രൂപതാ കാര്യലയംഗങ്ങളുടെയും സന്യാസ മേജർ സുപ്പീരിയേഴ്സിന്റെയും സംയുക്ത മീറ്റിംഗ് (രാമനാഥപുരം)
30. ലോക സമാധാനദിനം
31. വി.ജോൺ ബോസ്കോ

B. കരുണയുടെ വി. വത്സരത്തിനുള്ള പ്രവർത്തനപദ്ധതി

അന്യത്ര ചേർത്തിരിക്കുന്ന ഇടയലേഖനത്തിൽ പറഞ്ഞിരിക്കുന്ന തുപോലെ പ്രവർത്തിച്ച് “കരുണയുടെ വി.വത്സരാചരണം” എല്ലാത്തരത്തിലും അനുഗ്രഹപ്രദമാക്കാൻ വൈദികരുടെ നേതൃത്വത്തിൽ എല്ലാവരും സഹകരിക്കുകയും അദ്ധ്വാനിക്കുകയും വേണം.

C. സീറോമലബാർ മിഷൻവാരം; മിഷൻ ഞായർ

സീറോമലബാർ മക്കളുടെ പ്രേക്ഷിതാവബോധം വർദ്ധിപ്പിക്കുന്നതിനും പ്രേക്ഷിത ചൈതന്യം ഉജ്ജ്വലിപ്പിക്കുന്നതിനുമായി പിതാക്കന്മാരുടെ സിനഡ് തീരുമാനപ്രകാരം ജനുവരി 6 മുതൽ 12 വരെ സീറോ

മലബാർ സഭ പ്രേക്ഷിതവാരമായി ആചരിക്കുന്നു. പ്രേഷിതരംഗങ്ങളിൽ പ്രവർത്തിക്കുന്ന വൈദികരേയും സന്യസ്തരേയും അൽമായരേയും നന്ദിയോടുകൂടി ഓർക്കുന്നതിനും അവർക്കുവേണ്ടി പ്രാർത്ഥിക്കുന്നതിനും പറ്റിയ അവസരമാണിത്. അതുപോലെതന്നെ ജനുവരി 10 ലെ പ്രേഷിത ഞായറാചരണത്തോടനുബന്ധിച്ച് അന്ന് വി.ബലിക്ക് മദ്ധ്യേ എടുക്കുന്ന പ്രത്യേക പിരിവ് സീറോമലബാർ സഭയുടെ മിഷൻ രൂപതകളേയും ആ രൂപതകളിൽ ശുശ്രൂഷ ചെയ്യുന്ന സന്യസ്തരേയും അൽമായരേയും സഹായിക്കാൻവേണ്ടി കാക്കനാട് സഭാ കാര്യാലയത്തിലേക്ക് അയയ്ക്കേണ്ടതുള്ളതുകൊണ്ട് 31.01.2016 നുമുമ്പ് അത് രൂപതയുടെ ഫിനാൻസ് ഓഫീസിൽ എത്തിക്കാൻ താൽപര്യപ്പെടുന്നു.

D. വൈദികരുടെ മാസധ്യാനവും വൈദിക സമ്മേളനവും (04.01.2016)

രൂപതയിൽ ശുശ്രൂഷ ചെയ്യുന്ന എല്ലാ വൈദികർക്കുംവേണ്ടിയുള്ള മാസധ്യാനവും സമ്മേളനവും 04.01.2016ന് രാമനാഥപുരം കത്തീഡ്രലിൽ ഉണ്ടായിരിക്കും. എല്ലാ വൈദികരും മുഴുവൻ പരിപാടികളിലും പങ്കുചേരണം. സമയം കാലത്ത് 10 മണി മുതൽ ഉച്ചകഴിഞ്ഞ് 2.30 വരെ.

E. സന്യാസ സമൂഹങ്ങളുടെ മേജർ സുപ്പീരിയേഴ്സിന്റേയും കൗൺസിലേഴ്സിന്റേയും രാമനാഥപുരം ഭാഗത്തെ കോ-ഓർഡിനേറ്റേഴ്സിന്റേയും രൂപതാ കാര്യാലയംഗങ്ങളുടെയും ഒരു സംയുക്ത മീറ്റിംഗ് 8.01.2016 വ്യാഴാഴ്ച കാലത്ത് 9.30 മുതൽ ഉച്ചയ്ക്ക് 1.30 വരെ രാമനാഥപുരം കത്തീഡ്രൽ പാരിഷ്ഹാളിൽ വെച്ചുണ്ടായിരിക്കും. ബന്ധപ്പെട്ട പ്രതിനിധികൾ മീറ്റിംഗിൽ പങ്കെടുക്കാൻ മറക്കരുത്.

F. സഭൈക്യവാരം (ജനുവരി 18-25)

പ്രബോധനപരമായ ഭിന്നതകളുടെ പേരിൽ അകന്നുകഴിയുന്ന വിവിധ ക്രൈസ്തവ സഭകളുടെ ഒന്നിപ്പിനും കൂട്ടായ്മയ്ക്കുംവേണ്ടി പ്രാർത്ഥിക്കാനും യത്നിക്കാനുമുള്ള വാരമാണിത്. ഐക്യത്തിനുവേണ്ടി ആഗ്രഹിച്ച് പ്രാർത്ഥിച്ച ഈശോയുടെ മനസ്സ് ഉൾക്കൊണ്ട് ഈ ആഴ്ചയിൽ വി.ബലിയിലും മറ്റ് പ്രാർത്ഥനകളിലും ഈ നിയോഗംവെച്ച് പ്രാർത്ഥിക്കുമല്ലോ.

G. ഇന്ത്യൻ റിപ്പബ്ലിക് ദിനം (26.1.2016)

ഇന്ത്യ ഒരു പരമാധികാര ജനാധിപത്യ റിപ്പബ്ലിക്കായതിന്റെ

വാർഷികമായ 26.01.2016 ന് നമ്മുടെ മാതൃരാജ്യത്തിനുവേണ്ടി നമുക്ക് പ്രാർത്ഥിക്കാം.

H. ലോക സമാധാനദിനം

നമ്മുടെ രാഷ്ട്രപിതാവായ ഗാന്ധിജിയുടെ രക്തസാക്ഷിത്വദിനമായ ജനുവരി 30 ലോക സമാധാനദിനമാണ്. ലോകമെമ്പാടും ഈശോ വിഭാവനം ചെയ്ത സമാധാനവും സഹിഷ്ണുതയും സഹവർത്തിത്തവും നിലനിൽക്കാൻവേണ്ടി നമുക്ക് പ്രാർത്ഥിക്കാം.

I. അഭിവന്ദ്യ മാർ ജോസ് കല്ലുവേലിൽ പിതാവിന് സ്വീകരണം

പാലക്കാട് രൂപതയിലെ വൈദികനും കാനഡയിലെ സീറോ മലബാർ സഭാംഗങ്ങൾക്കുവേണ്ടി രൂപീകൃതമായ “എക്സാർക്കേറ്റി”ന്റെ പ്രഥമാദ്ധ്യക്ഷനുമായ അഭിവന്ദ്യ ജോസ് കല്ലുവേലിൽ പിതാവിന് രാമനാഥപുരം രൂപത 24.01.2016 ഞായറാഴ്ച രാമനാഥപുരം കത്തീഡ്രലിൽ സ്വീകരണം നൽകുന്നു. കാലത്ത് 8.30-നുള്ള ദിവ്യബലി അദ്ദേഹം അർപ്പിക്കുന്നതായിരിക്കും. വിശദാംശങ്ങൾ പിന്നീട് അറിയിക്കുന്നതാണ്.

J. അഡ്രസ്സിലുള്ള മാറ്റം അറിയിക്കുക

രൂപതാ തലത്തിൽ ഉത്തരവാദിത്തങ്ങളുള്ള സന്യസ്തരുടെയും പാസ്റ്ററൽ കൗൺസിൽ അംഗങ്ങളുടെയും രൂപതാ ബുള്ളറ്റിൻ വരികാരുടെയും അഡ്രസ്സിലും ഫോൺനമ്പറുകളിലും മാറ്റം വന്നാലുടൻ രൂപതാ ഫിനാൻസ് ഓഫീസിലെ സി. ജിസ ജോസ് CHF -നെ അക്കാര്യം രേഖാമൂലം അറിയിക്കണം.

K. Permissions & approvals granted:

1. Non-objection granted to Sr. Maria Sigi, CMC belonging to Udaya Province, Irinjalakuda to spend her one year period of exclaustation within the territory of St. Luke's parish, Valparai in this eparchy (Order No. 174/2015 dated 27-11-2015)
2. Approval granted to the annual therattu (2014-'15) of Santhome Creations, Tirupur (Order No. 176/2015 dated 28-11-2015)
3. Approval granted to the annual therattu (2014-'15) of Trinity Matri. Higher Sec. school, Ramanathapuram (Order No. 179/2015 dated 16-12-2015)

Mgr. George Narikuzhi
Syncellus

FINANCE OFFICE

A. SEMINARY BURSE FUND

January - 2016

1. Mr. P. D. Joy , Porathirappilly house, Viswasapuram , CBE
2. St. Joseph's Church , Kattoor , Mettupalayam CBE
3. Mr. C. C. Joseph , P. N. Palayam CBE
4. Dr. Joseph Alappatt , Ramanathapuram
5. Mr. Paul Pellisery & Family , Sundarapuram , CBE

B. SEMINARY FUND

- | | |
|---|---------------|
| 1. Mr. Joseph Puthenpurackal House, Ramanathapuram | Rs.5660/- |
| 2. St. Elizabeth Church , Suleswarampatty, Pollachi | Rs.50,000/- |
| 3. St. Paul's Church , Pollachi | Rs.1,00,000/- |
| 4. Marian Province CHF, Maryland, Palakkad | Rs.50,000/- |
| 5. Seraphic Provincial House, FCC, Palakkad | Rs.10,000/- |

C. PASTORAL CENTRE

- | | |
|--|--------------|
| 1. Mrs. Annakutty Jacob Karamvelil House, Kuravilangad | Rs.15,000/- |
| 2. Seraphic FCC provincial House Palakkad | Rs.10,000/- |
| 3. Mr. Jose Sebastian & Family , Coimbatore | Rs.20,000/- |
| 4. Mrs. Liji Antony , Edamattam , Thrissur | Rs. 50,000/- |
| 5. Mr. Lijo Antony , Singanallur, CBE | Rs.50,000/- |
| 6. SKD Sisters Kozhukuly Thrissur | Rs.5,000/- |
| 7. Mr. Jose Sebastian & Family Coimbatore | Rs.20,000/- |
| 8. Snehalayam, Pollachi | Rs.10,001/- |

D. MOTHER THERESA PEACE HOME , TIRUPUR

Mr. Raju Cherian 7 Family, Ramanathapuram Rs. 25,000/-

E. BISHOP'S HOUSE CONSTRUCTION FUND

- | | |
|---|---------------|
| 1. Mr. Seby Sebastian , Konikara , Kuniamuthur | Rs.1,00,000/- |
| 2. Mr. K. T. Antony , CBE | Rs.50,000/- |
| 3. Mrs. M. A. Meras , Ramanathapuram | Rs.50,000/- |
| 4. St. George FC Convent Ramanathapuram | Rs.25,000/- |
| 5. Avila Convent Coimbatore | Rs.5,000/- |
| 6. Little Flower Convent Tirupur | Rs. 5,000/- |
| 7. Lourde matha Convent Udumalpett | Rs.5,000/- |
| 8. Infant Jesus Convent CMC Periyanaikampalayam | Rs.5,000/- |
| 9. Vimal Jyothi Convent Saravanamapatty | Rs.5,000/- |

F. JESU NIDHI

Benefactors

- | | |
|--|-----------|
| 1. Mr. Brnice & Mrs. Sherin, Singanallur | Rs.1000/- |
| 2. Assisi Convent , Saibaba Colony CBE | Rs.500/- |
| 3. Mr. C. G. Johnson & Family , CBE | Rs.5000/- |

**MAINTENANCE FUND RECEIVED FROM PARISHES,
MISSION CENTRES & RELIGIOUS HOUSES**

Receipts until 15th December 2015

S.No.	Name of Parish / Religious	Place	No. of Covers	Amount in Rupees
1	Holy Trinity Cathedral	Ramanathapuram	316	2,92,842/-
2	St. Luke's church	Valparai	57	37,400/-
3	St. Antony 's church	Karur	6	3,700/-
4	St. Clothilda 's church	Podannur	114	81,372/-
5	St. Sebastian church	Ukkadam	49	21,400/-
6	Congregation of the Mother of Carmal CMC	Coimbatore	2	9,520/-
7	Congregation of the Holy Family CHF	Coimbatore	3	11,000/-
8	Sirumalar Illam CST	Karur	1	1,500/-
9	St. Alphonsa Church	Palladam	12	7,300/-
10	St. Joseph Church	Mettupalayam	59	32,833/-
11	Little Flower Church	Saibabacolony	132	65,900/-
12	Lourde Forane Church	Gandhipuram	224	1,44,268/-
13	St. Paul Church	Pollachi	51	18,760/-
14	Holy Family Mission	Ganapathy	115	69,100/-
15	St. Elizabeth Church	Suleswarampatty	39	9,520/-
16	St. Jude Church	Dharapuram	2	450/-
17	St. Joseph Church	Kavundampalayam	74	22,601/-
18	Carmelites of Mary Immaculate CMI	Coimbatore	2	13,000/-
19	Assisi Sisters of Mary Immaculate ASMI	Comibatore	1	1,000/-
20	St. Sebastian Church	Udumalpet	11	8,700/-
21	St. Mark 's Church	Kuniamuthur	126	89,472/-
22	Infant Jesus Church	Edayapalayam	152	81,790/-
23	Lourd Matha Forane Church	Erode	69	61,480/-
24	St. Antony Church	Sasthrinagar	17	15,850/-
25	St. John Paul Mission Centre	Periyanayakampalayam	25	10,300/-
26	Congregation of the sisters of Nazareth CSN	Edayapalayam	1	2,000/-
27	St. Thomas Church	Sulur	25	21,800/-
28	St. Antony Mission Centre	Chennimala	7	5,100/-
	Total		1692	11,39,958/-

ഫാ. ജോസ് കന്നുകുഴി
ഫിനാൻസ് ഓഫീസർ

ഫാ. ജോസഫ് ആലപ്പാടൻ
അസി. ഫിനാൻസ് ഓഫീസർ

BISHOP'S ENGAGEMENTS

January - 2016

- 02 : Priestly Ordination at Pudukad (Thrissur)
Felicitation meeting in honour of new priest, Ambakad
- 04 : Monthly Recollection of priests, Ramanathapuram
- 05 : Symposium on New Educational Policy at Avila School
- 06 : Holy Mass, Minor seminary, Vadakkukad
Annual day, Infant Jesus' school, Periyanaickampalayam
- 07-12 : Synod of bishops, Kakkanad
- 10 : Flag post blessing & Holy Mass, Erode
Festal Mass, Holy Trinity Cathedral, RNM
- 11-12 : Synod of Bishops, Kakkanad
- 14 : Holy Mass & Message, Poovathussery
- 16 : Meeting with CHF Sisters
- 17 : Message, Charismatic convention, Divine Dhyana Illam, CBE
Resource team class, Gandhipuram
- 18 : School annual day & Send off, St. Francis GHS Mattam
- 19 : Annual day, Little Flower school, Tirupur
- 20-22 : TNBC, Pillar house, Madurai
- 23 : Marriage Blessing, Pavaratty
Solemn Holy Communion, Thrissur
- 24 : Reception to Bishop Jose Kalluvellil, Exarch for the
Syro-Malabar faithful in Canada
Marriage blessing, Meloor
Parish day meeting, Mattam
- 25 : Annual day, Trinity school, Ramanathapuram
- 27 : Annual day, St. Mary's school, Annur
- 28 : Joint annual meeting of the Curia & Major superiors, RNM
Jubilee, St. Joseph's Nursery school, Mettupalayam
- 29 : Annual Day, Kanikkamatha, Palakkad
- 30 : Jubilee Mass, Little Flower convent, Chelakara
Marriage blessing, Ernakulam
- 31 : Holy Mass & Parish day, Periyanaickampalayam

BISHOP'S DIARY

ഡിസംബർ 2015

1. കോയമ്പത്തൂരിൽ കാത്തലിക് സിറിയൻ ബാങ്കിന്റെ കോൾ സെന്റർ ആശീർവദിച്ച് ഉദ്ഘാടനം ചെയ്തു. തൊട്ടിപ്പാളയം ജീവൻ ജ്യോതി സെന്ററിൽ വൈദികരുടെ മാസ ധ്യാനത്തിൽ പങ്കുചേരുകയും വൈദിക സമ്മേളനത്തിൽ ആദ്ധ്യക്ഷം വഹിക്കുകയും ചെയ്തു. അതിനുശേഷം അവിടെത്തന്നെ വൈദികാലോചനാ മീറ്റിംഗിൽ ആദ്ധ്യക്ഷം വഹിച്ചു. തൊട്ടിപ്പാളയം കമ്മറ്റി മീറ്റിങ്ങിൽ അദ്ധ്യക്ഷത വഹിച്ചു.
2. കൊടകര സഹൃദയ എഞ്ചിനീയറിംഗ് കോളേജിൽ ചേർന്ന തൃശൂർ മെത്രാപ്പോലീത്തൻ പ്രോവിൻസ് “ഇന്റർ കൂരിയ” മീറ്റിംഗിൽ പങ്കുചേർന്നു.
3. പാലക്കാട് രൂപതയിലെ അരപ്പാറ പള്ളിയിൽ ദിവ്യകാരുണ്യ സീകരണത്തിനും സൈമര്യലേപനത്തിനും കാർമ്മികത്വം വഹിച്ച് ദിവ്യബലി അർപ്പിച്ചു. മൈനർ സെമിനാരി കമ്മറ്റി മീറ്റിംഗിൽ (വടക്കുകാട്) ആദ്ധ്യക്ഷം വഹിച്ചു.
4. തിരുപ്പൂർ മദർ തെരേസ പീസ് ഹോമിന്റെ കോർ കമ്മറ്റി മീറ്റിംഗിൽ (രാമനാഥപുരത്ത്) ആദ്ധ്യക്ഷം വഹിച്ചു.
5. സമർപ്പിത വർഷത്തോടനുബന്ധിച്ച് രാമനാഥപുരം സെന്റ് ജോർജ്ജ് എഫ്.സി. കോൺവെന്റിൽ സിസ്റ്റേഴ്സിനും അവരുടെ കുടുംബാംഗങ്ങൾക്കും വേണ്ടി ദിവ്യബലി അർപ്പിച്ച് സന്ദേശം നൽകി.
6. ഗാന്ധിപുരം നിത്യാരാധനാ കേന്ദ്രത്തിന്റെ ഒന്നാം വാർഷിക പ്രമാണിച്ച് വി.ബലിക്കും ദിവ്യകാരുണ്യ പ്രദക്ഷിണത്തിനും കാർമ്മികത്വം വഹിച്ചു. ചെറുപുഷ്പ മിഷൻലീഗിന്റെ ദേശീയ സമ്മേളനത്തോടനുബന്ധിച്ച് രാമനാഥപുരം കത്തീഡ്രലിൽ വി.കുർബ്ബാനഅർപ്പിക്കുകയും അൽവേർണിയ സ്കൂളിലേക്ക് റാലി നയിക്കുകയും സമാപനസമ്മേളനം ഉദ്ഘാടനം ചെയ്യുകയും ചെയ്തു.
8. രൂപതാ മൈനർ സെമിനാരിയുടെ (വടക്കുകാട്) ഔദ്യോഗികമായ ആശീർവാദ കർമ്മത്തിലും തുടർന്നുള്ള മീറ്റിംഗിലും

പങ്കുചേർന്നു.

- 9. തൊട്ടിപ്പാളയം ക്ലൈയർ ഇല്ലം കോൺവെന്റിൽ വി.ബലി അർപ്പിച്ചു.
- 12. പാസ്റ്റർ കൗൺസിൽ മീറ്റിംഗിൽ ആദ്ധ്യക്ഷം വഹിച്ചു.
- 13. രാമനാഥപുരം കത്തീഡ്രലിൽ “കരുണയുടെ വാതിൽ” തുറന്ന് രൂപതാതലത്തിൽ “കരുണയുടെ വി.വത്സരം” ഉദ്ഘാടനം ചെയ്തു.
 രൂപതയിൽ വിവാഹത്തിന്റെ രജത-സുവർണ്ണ ജൂബിലി ആചരിക്കുന്നവർ നവതികൾക്കുവേണ്ടി ഉടനീളം ഉള്ളിയിൽ വി.ബലി അർപ്പിക്കുകയും അവർക്ക് ആശംസകൾ നേരുകയും ചെയ്തു.
- 15. “അസ്സീസി സ്നേഹാലയം” (എട്ടിമടൈ)യുടെ “ഹോം ഡേ” യോടു ബന്ധപ്പെട്ട് ദിവ്യബലി അർപ്പിക്കുകയും മീറ്റിംഗ് ഉദ്ഘാടനം ചെയ്യുകയും ചെയ്തു.
- 16. ഈറോഡ് സോണിലെ ബ. ഫ്രാൻസിസ്കൻ ക്ലാരിസ്റ്റ് സിസ്റ്റേഴ്സിന്റെ മീറ്റിംഗിൽ പങ്കെടുത്ത് ആശയവിനിമയം നടത്തി. തൊട്ടിപ്പാളയം ജീവൻജ്യോതി സെന്ററിൽ വി.ദിവ്യബലി അർപ്പിച്ചു.
- 17. രാമനാഥപുരം അൽവേർണിയ സ്കൂളിൽ പുതുതായി നിർമ്മിച്ച തമിഴ് ഓപ്പൺ ഓഡിറ്റോറിയം വെച്ചിരിച്ചു.
 കോയമ്പത്തൂർ സോൺ ബ. ഫ്രാൻസിസ്കൻ ക്ലാരിസ്റ്റ് സിസ്റ്റേഴ്സിന്റെ മീറ്റിംഗിൽ പങ്കെടുത്ത് ആശയവിനിമയം നടത്തി.
- 18. രാമനാഥപുരം അൽവേർണിയ സ്കൂളിൽ നടന്ന രൂപതാ ബൈബിൾ കൺവെൻഷന്റെ തുടക്കം കുറിച്ചുകൊണ്ടുള്ള ദൈവ വചനശുശ്രൂഷയ്ക്ക് നേതൃത്വം നൽകുകയും കൺവെൻഷൻ ഉദ്ഘാടനം ചെയ്യുകയും ചെയ്തു.
- 19. കത്തോലിക്കാ കോൺഗ്രസിന്റെ ഏകോപനസമിതി മീറ്റിംഗിൽ ആദ്ധ്യക്ഷം വഹിച്ചു.
- 20. പൂമാർക്കറ്റ് പള്ളിയുടെ രജതജൂബിലി ദിവ്യബലിയർപ്പിച്ച് ഉദ്ഘാടനം ചെയ്തു.
 പൊറത്തൂർ ഇടവകയുടെ സമർപ്പിത വർഷാചരണത്തോടനുബന്ധിച്ച് ദിവ്യബലി അർപ്പിക്കുകയും മീറ്റിംഗിൽ പങ്കുചേരുകയും ചെയ്തു.
- 22. രൂപതാ ബൈബിൾ കൺവെൻഷന്റെ സമാപനകുർബ്ബാനയ്ക്ക് കാർമ്മികത്വം വഹിക്കുകയും സന്ദേശം നൽകുകയും ചെയ്തു.

- ചെയ്തു.
25. രാമനാഥപുരം കത്തീഡ്രലിൽ ക്രിസ്തുമസ്സ് തിരുക്കർമ്മങ്ങൾക്ക് കാർമ്മികത്വം വഹിക്കുകയും ദിവ്യബലി അർപ്പിച്ച് സന്ദേശം നൽകുകയും ചെയ്തു.
 26. പൊള്ളാച്ചി “സ്നേഹാലയ”ത്തിൽ ഡിവൈൻ മേഴ്സി ഹാൾ വെഞ്ചിരിക്കുകയും വി.ബലി അർപ്പിക്കുകയും ചെയ്തു.
 27. മണിമല പള്ളിയിൽ തിരുനാൾ കുർബ്ബാനയ്ക്ക് കാർമ്മികത്വം വഹിക്കുകയും സന്ദേശം നൽകുകയും ചെയ്തു.
 28. കാരമട പള്ളിയിൽ ഡീക്കൻ ജോസ് കൈതവളപ്പിൽ സി.എം. ഐ.യുടെ പൗരോഹിത്യസ്വീകരണ തിരുക്കർമ്മത്തിന് നേതൃത്വം വഹിച്ചു.
 29. പൊറത്തൂർ പള്ളിയിൽ ദിവ്യബലി അർപ്പിച്ചു. എറവ് പള്ളി

കുടുംബ കുട്ടായ്മകൾക്കുള്ള പഠനവിഷയം

പ്രത്യാശ

നിത്യ രക്ഷയും പരിപൂർണ്ണതയും പ്രാപിക്കുന്നതിൽ നേരിടുന്ന പ്രതിസന്ധികളിൽ നിന്ന് വിശ്വാസിയെ ശക്തിപ്പെടുത്തുന്ന അതിസഭാവിക പുണ്യമാണ് പ്രത്യാശ. പ്രത്യാശയുടെ ലക്ഷ്യം നിത്യരക്ഷയും പരിപൂർണ്ണതയുമാണ്.

ദൈവാനുഗ്രഹത്തിനും ദൈവദർശനത്തിനും വേണ്ടി വിശ്വാസത്തോടെ കാത്തിരിക്കുന്നതാണ് പ്രത്യാശയെന്നും ദൈവസ്നേഹത്തെ എതിർക്കുന്നതിലൂടെ ലഭിക്കുന്ന ശിക്ഷയെക്കുറിച്ചുള്ള ഭയവും അതിൽ അടങ്ങിയിരിക്കുന്നുവെന്നും സാർവ്വത്രിക സഭയുടെ മതബോധനഗ്രന്ഥം വ്യക്തമാക്കുന്നു (CCC 2090)

ദൈവിക പുണ്യങ്ങളിൽ ഒന്നായ പ്രത്യാശയില്ലാതെ മനുഷ്യൻ ജീവിക്കാൻ സാധിക്കില്ല. പ്രത്യാശയില്ലാതെ ജീവിക്കുന്നവൻ ദൈവത്തിൽ നിന്ന് അകന്നു കഴിയുന്നവനാണെന്ന് വി. പൗലോസ് പറയുന്നു. അനുദിനജീവിതത്തിന്റെ അസ്വസ്ഥതകളെ നേരിടാൻ പ്രത്യാശ കൂടിയേ തീരൂ.

മനുഷ്യ ജീവിതത്തിലെ പ്രതീക്ഷയുടെ മനുഷാസംഗ്രഹമായ വശങ്ങളെല്ലാം പ്രത്യാശയിലും അടങ്ങിയിരിക്കുന്നു. പക്ഷേ ലക്ഷ്യമായി കാണുന്നത് ഭൗതിക നേട്ടങ്ങളെക്കാൾ ദൈവിക കാര്യങ്ങളാണ് പ്രത്യാശയെ ക്രിസ്തീയമാക്കുന്നത്. ലക്ഷ്യത്തിലെ മാറ്റമല്ല ദൈവകൃ

പയുടെ സാന്നിധ്യമാണ്.

പ്രത്യാശയുടെ ഫലങ്ങൾ

1. സഹനശക്തി :- ക്രിസ്തീയതയ്ക്ക് എതിരായ വെല്ലുവിളികളെ സഭയെ നേരിടാനുള്ള ശക്തി പ്രത്യാശ നൽകുന്നു. “എനിക്ക് ജീവിതം ക്രിസ്തുവും മരണം നേട്ടവുവുമാണെന്ന വി.പൗലോസിന്റെ വാക്കുകൾ അദ്ദേഹത്തിന് ദൈവത്തിലുള്ള പ്രത്യാശ വ്യക്തമാക്കുന്നു.

ഒരു പുരുഷായുസ്സിൽ അദ്ദേഹം സഹിച്ച കഷ്ടപ്പാടുകളെ നീണ്ട പട്ടിക 2 കൊറി. 11-ാം അദ്ധ്യായത്തിൽ നാം വായിക്കുന്നുണ്ട്. ഈ വിധം സഹനങ്ങളിലൂടെ കടന്നുപോകാൻ അദ്ദേഹത്തെ ശക്തനാക്കിയത് പ്രത്യാശ നൽകുന്ന സഹനശക്തിയാണ്.

2. ഭാവിയിലേക്കുള്ള തുറവി:- ഭാവിയിലേക്ക് ഒരു തുറന്ന മനോഭാവം രൂപപ്പെടുത്തുവാൻ പ്രത്യാശ സഹായിക്കുന്നു. ദൈവത്തിന്റെ വാഗ്ദാനം സ്വീകരിച്ച് സർവ്വതും ഉപേക്ഷിക്കുവാൻ അബ്രാഹം തയ്യാറായത് പ്രത്യാശമൂലമാണ്. ഈ മനോഭാവം മനുഷ്യനെ ദൈവാശ്രയത്വമുള്ളവനാക്കുന്നു.

3. പ്രവർത്തനോന്മുഖത : പ്രത്യാശയുള്ളവൻ ഒരിക്കലും നിഷ്ക്രിയനായിരിക്കില്ല. നിത്യാനന്തത്തിനായി കാത്തിരിക്കുകയും ചെയ്യുന്നു. അലസനായിക്കാതെ നിരന്തരം പുണ്യപ്രവർത്തനങ്ങളിൽ വ്യാപൃതനായിരിക്കാൻ പ്രത്യാശ ഒരുവനെ സഹായിക്കുന്നു.

പ്രത്യാശയ്ക്കെതിരായ പാപങ്ങൾ

പ്രത്യാശയ്ക്കെതിരായ പാപങ്ങൾ മനുഷ്യജീവിതത്തിൽ ദൈവത്തിന്റെ സജീവ സാന്നിധ്യത്തെ നഷ്ടപ്പെടുത്തുന്നു. ഇത് മനുഷ്യജീവിതത്തെ ഗുരുതരമായി ബാധിക്കുന്നതാകയാൽ ഗൗരവമായതാണ്.

1. മിഥ്യാബോധം :- അന്ധമായി ദൈവസഹായവും നന്മകളും പ്രതീക്ഷിക്കുന്നതാണിത്. മിഥ്യാബോധം നാല് തരത്തിൽ ഉണ്ടാകാം.

- A. മനുഷ്യ പ്രയത്നത്തിലൂടെ നിത്യരക്ഷ നേടാം എന്ന ചിന്ത
- B. തന്റെ രക്ഷയ്ക്ക് ക്രിസ്തുവിന്റെ യോഗ്യതകൾ മാത്രം മതിയെന്ന വിശ്വാസം.
- C. പാപകരമായ പ്രവർത്തനത്തിന് ദൈവസഹായം ലഭിക്കണമെന്നുള്ള പ്രതീക്ഷ. ഇത് ദൈവ ദുഷണത്തിന് തുല്യമാണ്.

D. ദൈവത്തെ പരീക്ഷിക്കൽ - മനുഷ്യപ്രയത്നത്തിനു പകരം ദൈവസഹായം പ്രതീക്ഷിക്കുക. (രോഗമുള്ളപ്പോൾ ദൈവം സുഖപ്പെടുത്തുമെന്ന് പറഞ്ഞ് ചികിത്സ തേടാതിരിക്കുക)

2. നിരാശ:- ദൈവത്തിന്റെ കരുണയിലോ നന്മയിലോ വിശ്വാസമില്ലാത്തതുകൊണ്ടോ, തന്റെ പ്രവൃത്തികൾ മൂലമോ, ദൈവസഹായവും നിത്യരക്ഷയും ലഭിക്കുകയില്ലെന്നുള്ള പ്രേരണയാണ് നിരാശ. നിരാശയിൽ അകപ്പെടുന്ന വ്യക്തി ആദ്ധ്യാത്മിക കാര്യങ്ങളിൽ തീരെ ഉത്സാ

ഹമില്ലാത്തവനും ദൈവാശ്രയമില്ലാത്തവനും ആയിത്തീരുന്നു.

പാപാവസ്ഥ, മനസാക്ഷിയുടെ പീഡനം, സദ്ഭവങ്ങളിൽ ഉണ്ടാകുന്ന തുടർച്ചയായ പരാജയങ്ങൾ, നിർഭാഗ്യകരമായ സംഭവങ്ങൾ, നാശനഷ്ടങ്ങൾ, സാമ്പത്തിക തകർച്ചകൾ, സ്വന്തം വ്യക്തിത്വത്തോട് തോന്നുന്ന വെറുപ്പ്, ജീവിതത്തിൽ ലക്ഷ്യബോധം നഷ്ടപ്പെടുക തുടങ്ങിയ നിരവധി കാരണങ്ങൾ നിരാശയ്ക്ക് കാരണമാകാം. ദൈവകരുണയോടും നിത്യരക്ഷയോടുമുള്ള അവഹേളനമാകയാൽ നിരാശ പാപമാണ്.

3. വിധിയ്ക്ക് കീഴടങ്ങൽ: - നീതിപൂർവ്വമല്ലാത്ത അവസ്ഥകൾക്ക് നിഷ്ക്രിയമായി കീഴടങ്ങുകയോ, ദുരവസ്ഥ ഇല്ലാതാക്കാൻ ദൈവസഹായം ലഭിക്കുകയില്ലെന്ന് പ്രതീക്ഷിക്കാതിരിക്കുകയോ ചെയ്യുന്നതാണിത്.

പ്രത്യാശ പൂർണ്ണമായി നഷ്ടപ്പെട്ടിട്ടില്ലെങ്കിലും ദുർബ്ബലമായ വിശ്വാസമാണ് ഇവർക്കുണ്ടാകുക. ലക്ഷ്യപ്രാപ്തിക്കായി പരിശ്രമം നടത്താതെ ഇച്ഛാഭംഗംമൂലമോ, ഭീരുത്വം മൂലമോ ഇവരുടെ ജീവിതത്തിൽ കീഴടങ്ങൽ സംഭവിക്കാം. നിരാശയും അലസതയും നാശത്തിന്റെ ആരംഭമാണെന്ന് മനസ്സിലാക്കി, പരാജയത്തിൽ നിന്നും പാഠം ഉൾക്കൊണ്ട് സ്വന്തം ബലഹീനതകൾ അറിഞ്ഞ് ദൈവത്തിൽ ആശ്രയിച്ച് ജീവിക്കുമ്പോൾ ജീവിതം വിജയ പൂർണ്ണമാകും.

ഫാ. ജോൺസൺ അന്തിക്കാടൻ, ഡയറക്ടർ

SEMINARY NEWS

കർത്താവിന്റെ ദാസിയായി 25 വർഷം പിന്നിടുന്ന സി. ജോളി LSMS ന്റെ ജൂബിലി ആഘോഷങ്ങളിലും സുലേഖരംപ്പെട്ടി ഇടവകയുടെ തിരുന്നാളിലും സെമിനാരി കുടുംബത്തിലെ പ്രതിനിധികൾ പങ്കെടുത്തു.

Vocation commission, catechism department, minor seminary എന്നിവയുടെ ആഭിമുഖ്യത്തിൽ ദൈവത്തിന്റെ വിളികളെക്കുറിച്ച് മനസ്സിലാക്കുവാനും ദൈവവിളിയിൽ ആഴപ്പെടുവാനുമായി 'Horeb Fest' രാമനാഥപുരം കത്തീഡ്രലിൽ വച്ച് നടത്തപ്പെട്ടു.

രൂപതയുടെ ഹൃദയമായ മൈനർ സെമിനാരി ഡിസംബർ 8-ാം തീയതി പരി. അമലോത്ഭവ മാതാവിന്റെ തിരുന്നാൾ ദിവസം ആശീർവദിക്കപ്പെട്ടു. അന്നേദിവസം രാവിലെ 9.30 ന് അഭിവന്ദ്യ പിതാക്കന്മാർ നിർമ്മലദാസി കോൺവെന്റിൽ നിന്നും സെമിനാരിയിലേയ്ക്ക് എത്തി

ച്ചേർന്നു. പിതാക്കന്മാർക്ക് ബൊക്കെ നൽകിയും പൊള്ളൊച്ചി, ആരോഗ്യമാത ഹയർസെക്കണ്ടറി സ്കൂളിലെ ബാന്റ് മേളത്തോടെയും സ്വീകരിച്ചു. മാർ ജേക്കബ് മനത്തോടത്ത് സെമിനാരിയുടെ സ്മാരകശില അനാച്ഛാദനം ചെയ്തു. തുടർന്ന് മാർ പോൾ ആലപ്പാട്ട് പുതിയ ചാപ്പലിന്റെ റിബ്ബൺ മുറിച്ച് ദേവാലയകവാടം തുറന്നു. പിതാക്കന്മാർ മുട്ടുകുത്തി പ്രാർത്ഥിക്കുകയും തിരുവസ്ത്രങ്ങളണിഞ്ഞ് പ്രദക്ഷിണമായി പുതിയ ചാപ്പലിലേയ്ക്ക് വരികയും അവിടെ വന്നു ചേർന്ന എല്ലാവർക്കും മാർ പോൾ ആലപ്പാട്ട് സ്വാഗതം ആശംസിച്ചു. തിരുകർമ്മങ്ങൾക്ക് മാർ ആൻഡ്രൂസ് താഴത്ത് കാർമ്മികത്വം വഹിക്കുകയും പാലക്കാട് രൂപതാ മെത്രാൻ മാർ ജേക്കബ് മനത്തോടത്ത് വചനസന്ദേശം നൽകുകയും ചെയ്തു. ആശീർവാദകർമ്മത്തിനുശേഷം വന്നുചേർന്ന എല്ലാവർക്കും ഫാ. ജോസ് കന്നുകുഴിയച്ചന്റെ നേതൃത്വത്തിൽ സ്നേഹവിരുന്ന് ഉണ്ടായിരുന്നു. തുടർന്ന് 1.15 pm ന് പൊതുസമ്മേളനം ആരംഭിക്കുകയും മോൺ. ജോർജ്ജ് നരിക്കുഴി എല്ലാവർക്കും സ്വാഗതം ആശംസിക്കുകയും ചെയ്തു. മാർ ആൻഡ്രൂസ് താഴത്ത്, മാർ റാഫേൽ തട്ടിൽ, മാർ പോൾ ആലപ്പാട്ട്, മോൺ ജോൺ ജോസഫ്, ശ്രീ. മുത്തുലിംഗം, ഫാ. ജോസ് കോന്നിക്കര, ശ്രീ. വി. മോഹനകുമാർ, ഡോ. ജോഷി വി. ചെറിയാൻ, ശ്രീ. എം.ജെ. തോമസ്, സി. ഹിപ്പോലിറ്റ, സി. റോസമരിയ എന്നിവർ സദസ്സിൽ സന്നിഹിതരായിരുന്നു. മാർ റാഫേൽ തട്ടിൽ അദ്ധ്യക്ഷം വഹിക്കുകയും വൈദിക പരിശീലനം മാനുഷികതയ്ക്ക് കൂടുതൽ ഊന്നൽ നൽകണമെന്ന് ആഹ്വാനം നൽകുകയും ചെയ്തു. കൂടും 3.00 ന് സെമിനാരി റെക്ടർ ഫാ. ജോയ് ചിറ്റലപ്പിള്ളിയുടെ നന്ദിയോടും, ദേശീയഗാനത്തോടുംകൂടി പൊതുസമ്മേളനം പര്യവസാനിച്ചു. പൊതുസമ്മേളനത്തിൽ ശ്രീ. ജോസ്, ശ്രീ. ബിജു എന്നിവർക്കും സെമിനാരിയ്ക്കുവേണ്ടി അദ്ധ്യാനിച്ച എല്ലാവർക്കും ഉപഹാരം നൽകി. ആശീർവാദകർമ്മത്തിൽ വൈദികരും സന്യസ്തരും ഉപകാരികളും അൽമായ സഹോദരങ്ങളും വൈദികവിദ്യാർത്ഥികളുടെ മാതാപിതാക്കളും പങ്കെടുത്തിരുന്നു. Master of Ceremonies ചാൻസലർ തോമസ് കാവുങ്കലച്ചനും ജോൺസൺ വിച്ചാട്ടുപറമ്പിലച്ചനും ആശീർവാദകർമ്മത്തിനു മുന്നോടിയായി രാമനാഥപുരം, പൊള്ളൊച്ചി സുലേശ്വരംപ്പെട്ടി എന്നി ഇടവകകളുടെ മാതൃവേദി സെമിനാരി വൃത്തിയാക്കുകയും Holy family സിസ്റ്റേഴ്സിന്റെ നേതൃത്വത്തിൽ അലങ്കാര പണികൾ നടത്തുകയും ചെയ്തു. വിവിധ മേജർ സെമിനാരികളിൽ നിന്നും വൈദികവിദ്യാർത്ഥികൾ വന്ന് കുഞ്ഞനുജന്മാരെ സഹായിക്കുകയും ടോമിയ

ച്ചന്റെ നേതൃത്വത്തിൽ വിവിധ ശ്രുപ്പുകളായി തിരിഞ്ഞ് അലങ്കാര പണികൾ നടത്തുകയും ചെയ്തു. പ്രാർത്ഥനകൊണ്ടും സാന്നിധ്യം കൊണ്ടും നിർദ്ദേശങ്ങൾ നൽകുകയും സാമ്പത്തികമായും സഹായിച്ച സഹകരിച്ച എല്ലാവർക്കും അകമഴിഞ്ഞ നന്ദി...

ഡിസംബർ 12-ാം തീയതി മുതൽ ക്രിസ്തുമസ് അവധിക്കു മുന്നോടിയായുള്ള വിവിധ വിഷയങ്ങളുടെ പരീക്ഷകൾക്ക് തുടക്കമായി.

Mother Theresa Peace Home Tirupur

1. **അഭിവന്ദ്യ പിതാവിന്റെ സന്ദർശനം**
30.11.2015 - ന് അഭിവന്ദ്യ പിതാവ് Peace Home -ന്റെ പ്രവർത്തനങ്ങൾ വിലയിരുത്താൻ എത്തി. കെട്ടിടത്തിന്റെയും മതിലിന്റെയും പണികൾ പിതാവ് നോക്കിക്കണ്ടു.
2. **കരുണയുടെ വി.വർഷത്തിൽ വെഞ്ചിരിപ്പ്**
നവം. 21-ന് അഭിവന്ദ്യ പിതാവിന്റെ അദ്ധ്യക്ഷതയിൽ കൂടിയ കോർകമ്മറ്റിയിൽ Peace Home -ന്റെ വെഞ്ചിരിപ്പ് തീരുമാനിച്ചു. 2016 ഫെബ്രുവരി 11 ന് രാവിലെ 10.00 മണിക്ക് അഭിവന്ദ്യ പിതാവ് ആദ്യ ഭവനം വെഞ്ചിരിക്കും. കാരൂണ്യവർഷത്തിലെ ലോക രോഗീദിനമായ തിനാലാണ് ആ തീയതി തിരഞ്ഞെടുത്തത്.
3. **സ്വാഗതം**
2016 ഫെബ്രുവരി 11-ന് 5 കുട്ടികളോട് കൂടിയ ഒരു കൊച്ചു ഭവനമായിട്ടാണ് Peace Home -ന്റെ പ്രവർത്തനം ആരംഭിക്കുന്നത്. സാമ്പത്തികമായി പിന്നോക്കം നിൽക്കുന്ന വീട്ടിൽ ശുശ്രൂഷിക്കാൻ ആവശ്യത്തിന് ആളില്ല, തീർത്തും കിടപ്പിലായ കുട്ടികളെയാണ് നാം പരിഗണിക്കുന്നത്.
4. **പണികൾ പുരോഗമിക്കുന്നു.**
നമ്മുടെ ആദ്യഭവനത്തിന്റെ രണ്ടാംഘട്ട പ്രധാനവാർപ്പ് ഡിസം, 13-ന് നടന്നു. സമയത്തിന് പണി ചെയ്ത് തീരാൻ എല്ലാവരും പ്രാർത്ഥിക്കണം.

ഫാ. ജെയ്സൺ പുലിക്കോട്ടിൽ
(ഡയറക്ടർ)

SYRO-MALABAR MATHRUVEDI

പുതുവർഷവും കരുണയുടെ വർഷം
പ്രിയ അമ്മമാരെ,

ഇതാ ദൈവം പുതിയ ഒരു വർഷം ദൈവം നൽകുന്നു. കൂടുതൽ ഉണർവ്വോടെ ഈ വർഷത്തിൽ പ്രവർത്തിക്കാം. മാർപാപ്പ ആഹ്വാനം ചെയ്ത കരുണയുടെ ജൂബിലി വർഷം കുമ്പസാരത്തിലൂടെയും, കാരുണ്യപ്രവൃത്തിയിലൂടെയും, നന്മ ചെയ്തും, ദിവ്യകാരുണ്യ ആരാധനയിൽ പങ്കെടുത്തും നമുക്ക് അനുഗ്രഹം പ്രാപിക്കുന്ന വർഷമായി തീരട്ടെയെന്ന് പ്രാർത്ഥിക്കുന്നു. എല്ലാ അമ്മമാർക്കും പുതുവത്സര ആശംസകൾ

ക്രിസ്തുമസ് കരോൾ ഗാനവിജയികൾ

രൂപതാ മാതൃവേദി നേതൃത്വത്തിൽ ഫൊറോനതലത്തിൽ കരോൾ ഗാനമത്സരം നടത്തപ്പെട്ടു. രണ്ട് ഫൊറോനകളിൽ നിന്നുമായി 12 ടീം മത്സരത്തിൽ പങ്കെടുത്തു. പങ്കെടുത്ത എല്ലാവർക്കും നന്ദി പറയുന്നു. പ്രത്യേകിച്ച് താൽപര്യപൂർവ്വം ഈ പരിപാടിയിലേക്ക് അമ്മമാരെ പറഞ്ഞയച്ച എല്ലാ വികാരിയച്ചൻമാർക്കും, ആനിമേറ്റർമാർക്കും ഭാരവാഹികൾക്കും പ്രത്യേകം അനുമോദനവും നന്ദിയും. സമ്മാന അർഹരായവരുടെ പേരുകൾ

Ramanathapuram Forane

- First - Podannur - St, Clotida Mathruvedi
- Second-Pollachi St. Paul's Mathruvedi
- Third- Ramanathapuram Holy Trinity Cathedral Mathruvedi

Gandhipuram Forane

- First - Saibabacolony - Little Flower, Mathruvedi
- Second- Edayapalayam - Infant Jesus Mathruvedi
- Third - Gandhipuram – Lourde Forane Mathruvedi

ചെന്നൈലേക്ക് സഹായഹസ്തം

നമ്മുടെ രൂപതാമാതൃവേദി ചെന്നൈയിൽ പ്രളയദുരിതമനുഭവിക്കുന്നവരുടെ ദുഃഖത്തിൽ പങ്കുചേർന്നു. ആദ്യസഹായമായി അവിടെ ഏറ്റവും ആവശ്യമായിട്ടുള്ള വെള്ളവും അരിയും നമുക്ക് കൊടുക്കാൻ സാധിച്ചു. പ്രത്യേകിച്ച് അവരുടെ വേദനനമ്മുടെയും വേദനയായി കണ്ടു. പ്രതികരിച്ച രൂപതാമാതൃവേദിക്ക് പ്രത്യേകിച്ച് അഭിനന്ദനങ്ങൾ.

കരുണയുടെ കരങ്ങൾ ചേർന്നപ്പോൾ

രൂപതാ മാതൃവേദിയുടെ നേതൃത്വത്തിൽ കരുണയുടെ വർഷം ആരംഭം കുറിച്ചുകൊണ്ട് രൂപതയിലെ ജീവകാരുണ്യ സ്ഥാപനങ്ങളെ മക്കൾക്ക് അവരുടെ നിത്യോപയോഗ സാധനമായ സോപ്പുകൾ, സോപ്പ് പൗഡറുകൾ കൊടുക്കാൻ സാധിച്ചു. ഇതിലേക്ക് ഉദാരമായ സംഭാവനചെയ്ത എല്ലാ അമ്മമാരെയും അനുമോദിക്കുന്നു.

- Ramanathapuram - St. Thomas Home
- Karamadi - Karunai Illam
- Podanur- St. Joseph's Home
- Selvapuram - Zion Illam
- Perinnaikkenpalayam - Infant Jesus CS For hearing impaired
- Karamadi - Clare Bhavan
- Pollachi - Snehalayam
- Ettimadi - Assisi Snehalayam
- Koundampalayam - Karunai Illam
- Ukkadam - Uduvaum Kararangal
- Coimbatore - Nazarath Bhavan
- Chennimali - Udayam
- Kuniamuthur - Karunai Illam

ഇടവക തിരുനാളുകൾ

ജനുവരി മാസത്തിൽ ഇടവക തിരുനാളുകൾ ആഘോഷിക്കുകയാണല്ലോ. നമ്മുടെ പള്ളികൾ വൃത്തിയാക്കാനും, അലങ്കരിക്കാനും, തിരുനാൾ ദിവസം കൂട പിടിക്കാനും, വി. കുർബ്ബാനയിലും പ്രദീപനത്തിലും പങ്കെടുത്ത് വിശ്വാസം ഏറ്റ് പറയാനും എല്ലാ അമ്മമാരും പ്രത്യേകം ശ്രദ്ധിക്കണം എന്ന് ഓർമ്മപ്പെടുത്തുന്നു. തിരുനാൾ ഏറ്റവും അനുഗ്രഹപ്രദമാകട്ടെയെന്ന് ആശംസിക്കുന്നു.

മാതൃവേദിയുടെ സെനറ്റ് മെമ്പർമാർ

സംസ്ഥാനമാതൃവേദിയുടെ ഭാരവാഹി തെരഞ്ഞെടുപ്പിന് നമ്മുടെ രൂപതയെ പ്രതിനിധീകരിച്ച് രണ്ട് അമ്മമാരെ സെനറ്റ് മെമ്പർമാർ നാം അയക്കുന്നു.

- Mrs. Mary Selvaraj - Pollachi
- Mrs. Mercy Johnson- Koundampalayam

Fr. Thomas Kavungal
Director

SANTHOM SOCIAL SERVICE SOCIETY (SSSS)

ചെന്നൈ, കടലൂർ, ദുരിതാശ്വാസം

നമ്മുടെ രൂപതയിലെ വിവിധ വിദ്യാലയങ്ങളും ഇടവകകളും നല്ല മനസ്സോടുകൂടി സ്വരൂക്ഷിച്ച സഹായങ്ങൾ ഏകദേശം പത്തു ലോറികളിലായി ചെന്നൈ, കടലൂർ എന്നിവിടങ്ങളിൽ മഴവെള്ള കെടുതിമൂലം കഷ്ടതയനുഭവിക്കുന്ന ജനങ്ങൾക്ക് ചെന്നൈ സീറോ മലബാർ മിഷൻ വഴിയായും, Caritas India വഴിയായും സഹായിച്ചു. സഹായങ്ങൾ എത്തിച്ചുകൊടുക്കുക മാത്രമല്ലാതെ ഈ സ്ഥലങ്ങളിൽ നേരിട്ട് വിസിറ്റ് നടത്തി യഥാർത്ഥ അവസ്ഥ മനസ്സിലാക്കുകയും ചെയ്തു. ഈ ഉദ്യമത്തിൽ സഹകാരികളായ എല്ലാ വിദ്യാലയങ്ങൾക്കും ഇടവകകൾക്കും ഹൃദയം നിറഞ്ഞ നന്ദി.

1. വിദ്യാലയങ്ങൾ

1. Holy Trinity, Ramanathapuram
2. St. Joseph's School, Jadayampalayam
3. Little Flower School, Tirupur
4. Avila School, Venkitapuram, Cbe - 25.
5. Alvernia School, Ramanathapuram
6. Nirmala Matha School, Podanur, Kuniyamuthur
7. Infant Jesus School, Palladam
8. Vimal Jyothi School, Saravanampatty
9. Mary Rani School, Gandhipuram
10. Mercy School, Kangayam
11. St. Antony's School, Pazhayakotai

പള്ളികൾ

1. Gandhipuram
2. Podanur
3. Kuniyamuthur
4. Erode
5. Tirupur
6. Ramanathapuram

ഇതിൽ ആരെങ്കിലും വിട്ടുപോയിട്ടുണ്ടെങ്കിൽ അവർക്കും, മറ്റ് ഉപകാരികൾക്കും നന്ദിയർപ്പിക്കുന്നു.

2. വിദ്യാഭ്യാസ സഹായം

പുളിയകുളം ചേരി പ്രദേശങ്ങളിൽ കഴിയുന്ന നിരീധരായ 20 വിദ്യാർത്ഥികൾക്ക് വിദ്യാഭ്യാസ സഹായങ്ങൾ നൽകി.

3. Networking of Social Aposolate of Syro Malabar Church ന്റെ നിർദ്ദേശപ്രകാരം നമ്മുടെ രൂപതയിലെ എല്ലാവരും നടത്തുന്ന സാമൂഹ്യ സേവനങ്ങളുടെ റിപ്പോർട്ട് ഉടൻതന്നെ ഫോട്ടോസ്, ഒരു ചെറു വിവരണത്തോടെ രൂപതയുടെ Santhom Social Service Society ലേക്ക് അയച്ചുതരാൻ ശ്രദ്ധിക്കുക. റിപ്പോർട്ടുകൾ ഏകോപിച്ച് രൂപത കാര്യാലയത്തിലേക്ക് ഡിസംബർ 31 ന് മുമ്പ് അയയ്ക്കാൻ ഉള്ളതിനാൽ ഏവരുടേയും സഹകരണം പ്രതീക്ഷിക്കുന്നു.

അയയ്ക്കേണ്ട e-mail ID: secretarysanthomsssociety@gmail.com

geochan888@gmail.com

Address: The Director

Santhom Social Service Society

C/o. Holy Trinity Cathedral, Ramanathapuram – 45.

ഫാ. ജിയോ കുനത്തുപറവിൽ
ഡയറക്ടർ

കത്തോലിക്കാ കോൺഗ്രസ്സ്

രൂപതയിൽ കത്തോലിക്കാ കോൺഗ്രസ്സ് രൂപീകരണത്തിന്റെ ആദ്യപടിയായിട്ടുള്ള മീറ്റിംഗ് Family Apostolate, Pithruvedi, Syro Malabar Mathruvedi, CYM എന്നിവയുടെ നേതൃത്വത്തിൽ നവംബർ 29-ാം തീയതി ഉക്കടം പാരിഷ് ഹാളിൽ വെച്ച് നടത്തപ്പെട്ടു. അവിലേത്തു കത്തോലിക്കാ കോൺഗ്രസ്സ് സെക്രട്ടറി Mr. Biju Parayanilam മനോഹരമായി ക്ലാസ്സ് നയിച്ചു. പ്രഥമ മീറ്റിംഗിന് അഭിവന്ദ്യപിതാവ് അദ്ധ്യക്ഷ പദം അലങ്കരിച്ചു. Rev. Fr. Johnson Antikadan സ്വാഗതവും, Rev. Fr. Thomas Kavunkal നന്ദിയും രേഖപ്പെടുത്തി. രൂപതയിലെ പല ഇടവകകളിൽ നിന്നുമായി 210 പേർ ഈ മീറ്റിംഗിൽ സംബന്ധിച്ചു. തുടർന്ന് ഒരു കമ്മറ്റിയെ തെരഞ്ഞെടുത്തു. അതിന്റെ പ്രവർത്തനങ്ങൾ തുടങ്ങി.

Patron	Mar Paul Alappatt
Convenor	Rev Fr Thomas Kavungal 9443937675
	Rev Fr Johnson Anthikkadan 8903211951

AD HOC COMMITTEE

Name	Parish/Organisation	Contact Number
Vinod	CYM	9092590289
Merin	CYM	9843076634

Delson	CYM	9787469010
Lijo	CYM	7418800410
Francis C C	Ramanathapuram	9442344733
Geetha	Kuniamuthur	9443696859
Biju	Pollachi	9578645000
Paulson C F	Gandhipuram	9843111247
Jacob	Viswasapuram	8754860181
William K J	Kaundampalayam	8870027434
Shiny Joseph	Ramanathapuram	9486124377
Leela Varghese	Saibaba Colony	9442080336(4)
Mary	Pollachi	9843721525
Sherly Simon	Ramanathapuram	9487373416
Roy Poovakulam	Edayapalayam	9843012872
Johnson AK	Sulur	9944818104

CATECHETICAL NEWS

Resource Team Seminar

ജനുവരി മാസത്തെ റിസോഴ്സ് ടീം സെമിനാർ ജനുവരി 17-ാം തീയതി ഉച്ചകഴിഞ്ഞ് മൂന്നു മുതൽ അഞ്ചുവരെ (3 pm - 5pm) ഗാന്ധി പുരം ഫൊറോനപള്ളി പാറീഷ് ഹാളിൽ വെച്ച് അഭിവന്ദ്യ പിതാവിന്റെ നേതൃത്വത്തിൽ നടത്തപ്പെടുന്നതാണ്.

II Semester exam std X, I & II HDC

ജനുവരി 31-ാം തീയതി നടത്തപ്പെടുന്ന II Semester exam നുള്ള Question paper & Answer sheets 17-ാം തീയതി മുതൽ Catechism centre ൽ നിന്നും ലഭിക്കുന്നതാണ്.

ഈ വർഷം II HDC കുട്ടികൾ മദർ ടൈരേസ (Non detail) എന്ന പുസ്തകത്തിനുപകരം വി. കുര്യാക്കോസ് ഏലിയാസ് ചാവറയുടെ പുസ്തകമാണ് പഠിക്കേണ്ടത്. മദർ ടൈരേസയുടെ പുസ്തകം തിരിച്ചെടുക്കുന്നതാണ്.

I Semester Re Exam X & II HDC

I Semester re-exam ന്റെ മാർക്ക് ബന്ധപ്പെട്ട പള്ളികളിലേയ്ക്ക് അയച്ചിട്ടുണ്ട്. ചില പള്ളികൾ ഇനിയും re-exam നടത്തിയിട്ടില്ലെന്ന് കരുതുന്നു. അവർ കഴിയുന്നതും വേഗം re-exam നടത്തി Mark list catechism centre ലേക്ക് അയച്ചുതരുമല്ലോ.

X & II HDC Exam supervision പതിവുപോലെ നടത്തേണ്ടതാണ്.
(Catechical diary P.No.39)

Horeb Fest - 2015

നമ്മുടെ രൂപതയിലെ 8-ാം ക്ലാസ്സിൽ പഠിക്കുന്ന കുട്ടികൾക്കായുള്ള Horeb Fest, November 29-ാം തീയതി രാമനാഥപുരം കത്തീഡ്രലിൽ വെച്ചു നടത്തി. രൂപതയിലെ വിവിധ ഇടവകകളിൽ നിന്നായി 162-ഓളം കുട്ടികൾ ഇതിൽ സംബന്ധിച്ചു. നമ്മുടെ രൂപതാധ്യക്ഷൻ മാർ പോൾ ആലപ്പാട് പിതാവ് Horeb Fest - 2015 ഉദ്ഘാടനം ചെയ്തു. സഭയ്ക്കും, ദൈവത്തിനും, നാടിനും, വീടിനും ഉപകാരമുള്ള മക്കളായി വളർന്നു വരാൻ പിതാവിന്റെ വാക്കുകൾ കുട്ടികൾക്ക് പ്രചോദനമേകി. ഏറെ വെല്ലുവിളികൾ നിറഞ്ഞ ഇന്നത്തെ ലോകത്തിൽ ഒരു ക്രിസ്തുവിശ്വാസിയായി ജീവിക്കാൻ ഇളംപ്രായത്തിലേ ചെല്ലേണ്ട കാര്യങ്ങളെക്കുറിച്ച് വളരെ രസകരമായ രീതിയിൽ തന്റെ ക്ലാസ്സിലൂടെ ബഹു. ജോൺസൺ അന്തിക്കാടനച്ചൻ കുട്ടികൾക്ക് മനസ്സിലാക്കിക്കൊടുത്തു. ജീസസ്സ് യൂത്തിന്റെ നേതൃത്വത്തിൽ നടത്തിയ ആരാധനയുടെ Music Ministry യും ഏവരേയും ദൈവാനുഗ്രഹത്തിലേക്ക് നയിച്ചു. കത്തീഡ്രൽ പള്ളിയിലെ മാതൃസംഘാംഗങ്ങൾ ഏറെ ത്യാഗത്തോടെ, സ്നേഹത്തോടെ കുട്ടികൾക്കായുള്ള ഉച്ചഭക്ഷണം തയ്യാറാക്കി. ക്രിസ്തുവിന്റെ ധീരസാക്ഷികളായി വളരാനുള്ള ആഗ്രഹത്തോടെ, തീക്ഷണതയോടെ Horeb Fest ൽ പങ്കുകൊണ്ട കുഞ്ഞുങ്ങളെ, പ്രാർത്ഥനയാൽ നമുക്ക് ശക്തിപ്പെടുത്താം.

മതബോധനത്തിന് 8-ാം ക്ലാസ്സിൽ പഠിക്കുന്ന കുട്ടികൾക്കായുള്ള വേണ്ടിയുള്ള ജീവിതമാർഗ്ഗദർശനസെമിനാർ “ഹോറെബ് ഫെസ്റ്റ്”

ഫാ. ജോബി തെക്കിനേടത്ത്
ഡയറക്ടർ

ഫാ. ജിനോജ് പാലത്തടത്തിൽ
അസി. ഡയറക്ടർ

SMRC NEWS

ആവില കോൺവെന്റിന്റെയും ആവില സ്കൂളിന്റെയും Golden Jubilee Inauguration ഉം സർഗ്ഗീയ മദ്ധ്യസ്ഥയായ വി. അമ്മ ത്രേസ്യായുടെ 500-ാം ജന്മദിനവും ആവിലാ ഓഡിറ്റോറിയത്തിൽ വെച്ച് ആഘോഷിച്ചു. അദ്ധ്യക്ഷനും വഹിച്ചത് മാർ പോൾ ആലപ്പാട്ട് പിതാവും രാജ്യസഭാ ഡെപ്യൂട്ടി ചെയർമാൻ Prof. P.J. Kurian ഉം, Former Minister Mr. Pandalam Sudhakaran ഉം മറ്റു പല പ്രമുഖ വ്യക്തികളുമായിരുന്നു. വിദ്യാർത്ഥികൾ, Parents, ഉപകാരികൾ, വൈദികർ, സിസ്റ്റേഴ്സ് എന്നിവർ മീറ്റിംഗിൽ സംബന്ധിച്ചു. ജൂബിലിയുടെ നിയോഗത്തോടെ പല പ്രോജക്ടുകൾ ചെയ്യുന്നതിൽ പ്രധാനമായി വീടില്ലാത്ത അർഹരായ 10 കുടുംബങ്ങൾ വീട് നൽകുന്നു. മൂന്ന് അനാഥസ്ഥാപനങ്ങളെ ദത്തെടുത്ത് ഇപ്പോൾ ചെയ്യുന്ന ദിവ്യകാരുണ്യപ്രവർത്തികൾ കുറച്ചു കൂടി കാര്യക്ഷമമായി food, education, medicine, marriage help, HIV രോഗികൾക്ക് സഹായം എന്നിവ ചെയ്യുന്നതായിരിക്കും. ജൂബിലിയുടെ എല്ലാ സംരംഭങ്ങളുടെയും വിജയത്തിനായി പ്രാർത്ഥനയും സഹകരണവും യാചിക്കുന്നു.

SMRC യുടെ ജനറൽ ബോഡി മീറ്റിംഗ് Kaundampalayam കരുണൈ ഇല്ലത്തിൽ വെച്ച് നടത്തി. ഫാ. വിൽസൺ മൊയലൻ CMI പ്രസിഡന്റ് കരുണയുടെ വി. വർഷത്തിൽ ചെയ്യാൻ ഉദ്ദേശിക്കുന്ന കാര്യങ്ങൾ സ്വാഗതപ്രസംഗത്തിൽ സൂചിപ്പിച്ചു. കാക്കനാട് St. Chavara Social Cutural Centreൽ നിന്നും വന്ന Mr. Girish തന്റെ ഉൾക്കാഴ്ചകളും ചിന്തകളും SMRC സമൂഹത്തോട് പങ്കുവെച്ചു. Visually Challenged ആയ 100 പേർക്ക് Smart Game കൊടുക്കാമെന്നുള്ള ബ. വിൽസൺ അച്ചന്റെ അഭിപ്രായത്തോട് എല്ലാവരും സഹകരിച്ചു. ചുരുങ്ങിയ പണചെലവിൽ ഡയാലിസ് ചെയ്തുകൊടുക്കുന്ന കാര്യവും ഓർമ്മപ്പെടുത്തി. പാവപ്പെട്ടവർക്ക് മാസത്തിൽ രണ്ട് പ്രാവശ്യം ഭക്ഷണവും വീട്ടിലേയ്ക്ക് കൊണ്ടുപോകാനുള്ള delicious items കൊടുക്കുമ്പോൾ ഓരോ Congregation Sisters ഉണ്ടായിരിക്കുന്നത് നല്ലതാണെന്ന് അഭിപ്രായപ്പെട്ടു.

ഉക്കടം ഹോളി ഫാമിലി മെട്രിക്കുലേഷൻ ഹയർ സെക്കന്ററി സ്കൂൾ പ്രധാനാധ്യാപികയായി സി. ജെസി മരിയയ്ക്കും പൊള്ളാച്ചി ആരോഗ്യ മാതാ മെട്രിക്കുലേഷൻ ഹയർ സെക്കന്ററി സ്കൂൾ പ്രധാനാധ്യാപികയായ സി. ജീസ് മരിയയ്ക്കും കോയമ്പത്തൂർ Elite Circle & Association of Matriculation School ന്റെ വക Dr. Abdul Kalam

Memorial 'Best Principal' അവാർഡ് ലഭിച്ചു. ഇടവകതലത്തിലും സ്കൂൾതലത്തിലും അനുഭവങ്ങൾ നടത്തി രണ്ടുപേരെയും ആദരിച്ചു.

രണ്ടുപേർക്കും രൂപതയുടെ/SMRC യുടെ അഭിനന്ദനങ്ങൾ!

ഡിസംബർ 8-ാം തീയതി നടന്ന St. Mary's Minor Seminary യുടെ വെഞ്ചിരിപ്പുകർമ്മത്തിൽ SMRC President, മറ്റ് അംഗങ്ങളും പങ്കെടുത്തു. ഇത്രയും നന്നായി സെമിനാരി പടുത്തുയർത്തുവാൻ അദ്ധ്യാനിച്ച ആലപ്പാട് പിതാവിനും റെ. ഫാ. ജോയ് ചിറ്റിലപ്പിള്ളിക്കും, മറ്റു സംഘാടകർക്കും SMRC യുടെ അഭിനന്ദനങ്ങൾ.

ഡിസംബർ 8-ാം തീയതി 2 മണിക്ക് അരുൾ ഇല്ലം CMI നോവിഷ്യേറ്റ് Velamthalam തുവെച്ച് 12 നോവിസസ് vestition & first profession നടത്തി. ധീരതയോടെ സമർപ്പിത ജീവിതത്തിലേക്ക് കടന്നുവന്നിരിക്കുന്ന ബ്രദേഴ്സിന് SMRC യുടെ അഭിനന്ദനങ്ങളും പ്രാർത്ഥനയും.

ഡിസംബർ 13-ാം തീയതിയിലെ 7-ാം പാസ്റ്ററൽ കൗൺസിൽ മീറ്റിംഗ് പരിപാടിയിലും SMRC അംഗങ്ങൾ സജീവമായി പങ്കെടുത്തു.

ചെന്നൈയിലെ ദുരിതമനുഭവിക്കുന്ന സഹോദരങ്ങൾക്ക് ദിവ്യകാരുണ്യപ്രവർത്തനവുമായി നമ്മുടെ രൂപതയും ഇടവകകളും സ്ഥാപനങ്ങളും അകമഴിഞ്ഞ് സഹായഹസ്തം നീട്ടിക്കൊണ്ടിരിക്കുന്നു. എല്ലാവർക്കും SMRC യുടെ നന്ദി അറിയിച്ചുകൊള്ളുന്നു.

ഡിസം 18-22 വരെ നടക്കുന്ന ബൈബിൾ കൺവെൻഷൻ പരിപാടിയുടെ വിജയത്തിനായി പ്രാർത്ഥിക്കുന്നു.. സഹകരിക്കുന്നു.

ക്രിസ്തുമസ് സഹോദര്യത്തിന്റെയും കരുണയുടെയും ആഘോഷമാക്കാൻ NMCMHS Kuniamuthur കുട്ടികളും അധ്യാപകരും X'mas ആഘോഷങ്ങളും സമ്മാനങ്ങളും ത്യജിച്ച് പല ജീവകാരുണ്യ സ്ഥാപനങ്ങൾക്ക് ഉപയോഗസാധനങ്ങളും സാമ്പത്തികസഹായവും നൽകി.

ജോലിയില്ലാത്ത വീട്ടിൽ കഴിയുന്ന വീട്ടമ്മമാർക്ക് സ്വയം കൈതൊഴിലും, സാമ്പത്തികസഹായവുമാകുന്ന ഒരു കൈതൊഴിൽ പദ്ധതിക്ക് NMCMHS Podanur ൽ തുടക്കം കുറിച്ചു. നന്ദി.

NEWLY ELECTED PROVINCIALS & TEAM

CMC

Provincial Superior - Sr.Patrick CMC

Councillors - Sr.Finbar, Sr.Mithra, Sr.Santhi Maria, Sr.Christy & Sr.Rogi.

Finance Secretary - Sr.Rose Mary

Provincial Secretary - Sr.Subha.

FCC

- Sr.Hippolyta - Provincial Superior
- Sr.Chriset - Asst.Provincial
- Mother Brenda - Councillor
- Sr.Tereseena - Councillor
- Sr.Litty - Councillor
- Sr. Ceelia - Treasurer
- Sr.Rosma - Secretary

SABS

- Sr. Domittila - Provincial Superior
- Ist Councillor - Sr.Linsa Attokkaran
- IInd - Sr. Annie Grace Vithayathil
- III rd - Sr.Roselin Moothedan
- Ivth - Sr.Teena Chittilappilly
- Finance Officer - Sr. Leena Rose Vennikkandathil
- Secretary - Sr. Lisa Maria Kanjiramparambil.

സി. സുന CMC
SMRC സെക്രട്ടറി

**ST. JOSEPH'S MATRIC. HR. SCHOOL
JADAYAMPALAYAM**

JOSEPHIAN NEWS

Children's Day Celebrations Nov 14

Children's day and Kids day was celebrated on Nov 14. Our Josephian teachers entertained students with special programs. Various competitions were conducted for the students and prizes were given for the winners.

Sports day celebration

Annual Sports meet was celebrated on 20.11.2015. Mr Srinivas, Secretary of Ball Badminton was invited as our Chief Guest. Our Correspondent Fr. George Narikuzhi inaugurated the function and declared the Sports meet. Our P T A President Mr Vinod Prakash gave the speech about the importance of sports. Our Chief Guest gave away the prizes for the winners.

Public Awareness Programme against AIDS

On the world AIDS day the 1st Dec. the School Students conducted a public awareness programme in the fight against AIDS the biggest

killer race disease on human race.

A rally and street play were performed in the junction of Alangombu near Sirumugai near Mettupalayam. Our Students holding placards in their hands and shouting slogans went in rally through the roads of most thickly populated areas of the locality. Immediately after the rally students of Std. XIth gave a street play which conveyed a strong message against AIDS to the public. Mr R K Palanisamy the President of Jadayampalayam Panchayat addressed the public and congratulated the students for their effective performances.

Correspondent

St. Josephs Matric Hr. Sec. School,
Karamadaipirivu, Jadayampalayam

FAMILY APOSTOLATE

വിവാഹ ജൂബിലി ആഘോഷം

2015-ൽ വിവാഹ ജൂബിലി ആഘോഷിക്കുന്ന 68-പേർ ഉക്കടം ദേവാലയത്തിൽ വച്ച് നടത്തിയ ജൂബിലി സംഗമത്തിൽ സംബന്ധിച്ച് ഡിസംബർ 13-ാം തീയതി ഞായറാഴ്ച രാവിലെ 9.30-ന് ശ്രീ തോമസ് സാർ നയിച്ച ക്ലാസ്സോടെയാണ് പരിപാടികൾ ആരംഭിച്ചത്.

അഭിവന്ദ്യ പിതാവ് ദമ്പതികൾക്കായി ബലിയർപ്പിക്കുകയും ഉച്ചഭക്ഷണത്തിനുശേഷം നടന്ന സമ്മേളനത്തിൽ അദ്ധ്യക്ഷനായിരിക്കുകയും ചെയ്തു. കുനിയമുത്തൂർ നിർമ്മലമാതാ സ്കൂളിലെ കുഞ്ഞുമക്കൾ അവതരിപ്പിച്ച ബേബി ഡാൻസ് മാതാപിതാക്കൾ വാത്സല്യത്തോടെ ആസ്വദിച്ചു. സംഗമത്തിൽ സംബന്ധിച്ച ഏതാനും പേർ അനുഭവങ്ങൾ പങ്കുവെച്ചത് ഹൃദ്യമായി. ദമ്പതിമാർക്കെല്ലാവർക്കും അഭിവന്ദ്യ പിതാവ് സമ്മാനങ്ങൾ നൽകി.

ജൂബിലി സംഗമം ഭംഗിയായി സംഘടിപ്പിക്കാൻ സഹകരിച്ച എല്ലാവർക്കും പ്രത്യേകം നന്ദി പറയുന്നു.

പ്രീകാനകോഴ്സ്

ഈ മാസം പൊങ്കൽ അവധി ദിനങ്ങളിൽ (ജനുവരി 14, 15, 16) പ്രീകാനകോഴ്സ് നടക്കുന്നു.

സ്ഥലം :- ഉക്കടം കോൺവെന്റ് സ്കൂൾ

സമയം:- 14 രാവിലെ 9.30 മുതൽ 16 ഉച്ചകഴിഞ്ഞ് 4.30 വരെ

16-ാം തീയതി ഉച്ചകഴിഞ്ഞുള്ള ക്ലാസ്സിൽ മാതാപിതാക്കൾ നിർബന്ധമായും സംബന്ധിക്കണം. അടുത്ത പ്രാകാനകോഴ്സ് ഒക്ടോബർ മാസത്തിലേ ഉണ്ടാകും. വിവാഹത്തിന് ഒരുങ്ങുന്നവർ ശ്രദ്ധിക്കുമല്ലോ.

ഫാ. ജോൺസൺ അന്തിക്കാടൻ, ഡയറക്ടർ

CML NEWS

മിശിഹായിൽ പ്രിയ കുഞ്ഞുക്കളെ, ഡിസംബർ 8-ാം തീയതി നമ്മുടെ രൂപതയിൽ വെച്ച് നടത്തപ്പെട്ട CML National meet ഒരു വൻവിജയമാക്കിയതിന് നമുക്ക് ദൈവത്തോട് നന്ദി പറയാം. നമ്മുടെ രൂപതയിലെ 21 പള്ളികളിൽ നിന്നായി 1300 കുഞ്ഞുമാക്കും ടീച്ചേഴ്സും മാതാപിതാക്കളുമടക്കം 1500 ഓളം പേർ പങ്കെടുത്ത സമർപ്പണവർഷരാലിയും പൊതുസമ്മേളനവും ദൈവമഹത്വം വിളിച്ചറിയിക്കുന്നതായിരുന്നു.

ഈ വർഷത്തെ CML പരിപാടികൾ ഒറ്റനോട്ടത്തിൽ ഫൊറോനതലത്തിൽ നടത്തിയ കലാമത്സരങ്ങൾ

Ramanathapuram Forane A,B,C Category യിലായി ഇരുപത്തിയൊന്നോളം മത്സരങ്ങൾ നടത്തപ്പെട്ടു. 300 ഓളം കുട്ടികൾ പങ്കെടുത്തു.

Erode Forane A,B,C Category കളിലായി ഇരുപത്തിയൊന്നോളം മത്സരങ്ങൾ നടത്തപ്പെട്ടു. 60-ഓളം കുഞ്ഞുമാക്കൾ പങ്കെടുത്തു.

Forane A, B,C Category കളിലായി 21-ഓളം മത്സരങ്ങൾ നടത്തപ്പെട്ടു. 270 ഓളം കുഞ്ഞുമാക്കൾ പങ്കെടുത്തു.

CML National Meet ൽ തങ്ങളുടെ ശക്തമായ സാന്നിധ്യം അറിയിച്ചു. ഓരോ യൂണിയറ്റംഗങ്ങളെയും അനുഭവിക്കുന്നു. പങ്കെടുത്ത പള്ളികളെ ചുവടെ ചേർക്കുന്നു.

1. St. Sebastian church, Ukkadam
2. Infant Jesus church, Edayapalayam
3. Little Flower church, Saibaba Colony
4. Lourde Forane church, Gandhipuram
5. St. Clothilda church, Podanur
6. Mount Carmel church, Tirupur
7. Good Shepherd church, Karamadai
8. Holy Trinity cathedral, Ramanathapuram
9. St. Antony's church, Sasthrinagar
10. St. Antony's church, Viswasapuram
11. St. Sebastian's church, Udumalpet
12. St. John Paul mission centre, Perianaikanpalayam
13. St. Alphonsa mission centre, Palladam

14. St. Joseph church, Koundampalayam
15. St. Mark's church, Kuniamuthur
16. St. Paul's church, Pollachi
17. Lourde Matha Forane church, Erode
18. St. Joseph church, Mettupalayam
19. St. Elizabeth church, Suleswarampetty.
20. Holy Family mission centre, Athipalayam
21. St. Luke's church, Valparai

കുഞ്ഞുമക്കളെല്ലാവരും പുതുവർഷത്തിലേക്ക് പ്രവേശിക്കുകയാണല്ലോ. 2016 ഒരു അനുഗ്രഹപ്രദമായ വർഷമാകുവാൻ എല്ലാവരും പ്രാർത്ഥിക്കുമല്ലോ.

CML ന്റെ ദേശീയ സമ്മേളനം

CML ന്റെ ദേശീയ സമ്മേളനം രാമനാഥപുരം രൂപതയിൽ ഡിസംബർ 6-ാം തീയതി ഞായറാഴ്ച സമുചിതമായി ആഘോഷിച്ചു. അന്നേദിവസം ഉച്ചകഴിഞ്ഞ് 2.00 മണിക്ക് ശ്രീ. ഡേവിസ് വലുരാൻ CML National President കൊടിയേറ്റുകർമ്മം നിർവ്വഹിച്ച് ആഘോഷങ്ങൾക്ക് തുടക്കം കുറിച്ചു. തുടർന്ന് അഭിവന്ദ്യ മാർ പോൾ ആലപ്പാട് പിതാവിന്റെ അദ്ധ്യക്ഷതയിൽ അനുഗ്രഹപ്രദമായ വിശുദ്ധകുർബാനയും വചനസന്ദേശവും നടത്തപ്പെട്ടു. ഒരു മിഷണറി ആകേണ്ടതിന്റെ ആവശ്യകതയും ജീവിത വിശുദ്ധിയേയും കുറിച്ച് പിതാവ് ഊന്നി പറയുകയുണ്ടായി. ഫാ. ജെയിംസ് പുനപ്പാക്കൽ, ഫാ. ജോബി പുച്ചുക്കണ്ടത്തിൽ എന്നിവർ സഹകാർമ്മികരായിരുന്നു. തുടർന്ന് നടന്ന സമർപ്പണവർഷ റാലിയിൽ രൂപതയിലെ ഇടവകകളിൽ നിന്നും 1500 കുട്ടികൾ പങ്കെടുത്തു. വിശ്വാസ തീഷ്ണത വിളിച്ചറിയിക്കുന്നതായിരുന്നു റാലി. തുടർന്ന് അൽവേർണിയ സ്കൂളിൽ വച്ച് നടന്ന പൊതുസമ്മേളനത്തിൽ ശ്രീ. ഡേവിസ് വലുരാൻ അദ്ധ്യക്ഷ പ്രസംഗം നടത്തുകയും അഭിവന്ദ്യ മാർ പോൾ ആലപ്പാട് പിതാവ് ആമുഖ പ്രസംഗം നടത്തുകയും ചെയ്തു. CML ന്റെ അന്തർദേശീയ പ്രസിഡന്റ് ഫാ. ജെയിംസ് പുനപ്പാക്കൽ സന്ദേശം നൽകി. തുടർന്ന് കലാവിരുന്നും, സമ്മാനദാനവും സ്നേഹവിരുന്നും നടത്തപ്പെട്ടു. രാമനാഥപുരം CML രൂപതാ ഡയറക്ടർ ഫാ. ബിജോ പാലായിലിന്റെ നേതൃത്വത്തിലും രാമനാഥപുരം കത്തീഡ്രൽ ദേവാലയത്തിലെ മാതൃസംഘം, പിതൃസംഘം, CYM എന്നിവരുടെ സഹകരണത്തോടെയും ആഘോഷിച്ചു.

Fr Bijo Palayil,
Director

Fr Alex Chundatt O' Carm
Asst. Director

CHARISMATIC NEWS

നവീകരണ മുന്നേറ്റം

രൂപത കരിസ്മാറ്റിക് കൂട്ടായ്മയുടെ നേതൃത്വത്തിൽ ജനുവരി മാസത്തിലെ ഏകദിനധ്യാനം പതിവുപോലെ ഗാന്ധിപുരം ലൂർദ്ദ് ഫെറാറാൻറെദവാലയത്തിൽ ഉണ്ടായിരിക്കുന്നതാണ്. ജനുവരി 2-ാം തീയതി മാസാദ്യ ശനിയാഴ്ച രാവിലെ 9 മണിക്ക് ആരംഭിച്ച് ഉച്ചകഴിഞ്ഞ് 3.30 ന് ധ്യാനം അവസാനിക്കുന്നു. ഈ ദിവസത്തെ ധ്യാനശുശ്രൂഷകൾ നയിക്കുന്നത് ബഹു. ജോർജ്ജ് തോട്ടാൻ ഇടെക അച്ചനാണ്.

ജനുവരി മാസത്തിലെ ജാഗരണ പാർത്ഥന 8-ാം തീയതി വെള്ളിയാഴ്ച വൈകിട്ട് 9.00 ന് ആരംഭിച്ച് ശനിയാഴ്ച പുലർച്ചെ 2 മണിക്ക് സമാപിക്കുന്നതാണ്. അന്നത്തെ പ്രത്യേക ക്ഷണിതാവായി ശുശ്രൂഷക്ക് വരുന്നത് ബ്രദർ ഐസൻ തോമസ് കാസർഗോഡാണ്.

പുതുവത്സരത്തിന്റെ ആരംഭത്തിൽ ഒരുക്കുന്ന ഈ ധ്യാനശുശ്രൂഷകളിൽ പങ്കുചേർന്ന് പോയ വർഷം നൽകിയ അനുഗ്രഹങ്ങൾക്ക് നന്ദിയും പുതുവർഷത്തിലേക്ക് കൃപകളും ആഗ്രഹിച്ച് ത്യാഗപൂർവ്വം പങ്കുചേരാം. പുതുവർഷത്തിൽ ദൈവാനുഗ്രഹങ്ങൾ ഏവർക്കും ആശംസിക്കുന്നു. പ്രാർത്ഥിക്കുന്നു.

ഫാ. ജോസഫ് പുത്തൂർ
ഡയറക്ടർ

CYM NEWS

കരുണയുടെ വർഷത്തിന് സ്വാഗതം

രൂപതയിൽ കരുണയുടെ വർഷം ഉദ്ഘാടനം ചെയ്യപ്പെട്ട ഡിസംബർ 13 ഞായറാഴ്ച പ്രകൃതിയോടുള്ള കരുണ സൂചകമായി വൃക്ഷത്തെകൾ നട്ടുകൊണ്ട് യുവജനങ്ങൾ ആചരിച്ചു. ഓരോ ഇടവകയിലും കരുണയുടെ കവാടം തുറക്കപ്പെട്ട കുർബ്ബാനയ്ക്കുശേഷം യുവജനങ്ങൾ ഒന്നുചേർന്നു ബ. വികാരിയച്ചന്മാരുടെ നേതൃത്വത്തിൽ ഇടവക ജനതയുടെ സാന്നിധ്യത്തിൽ വൃക്ഷത്തെകൾ നട്ടു. കരുണയുടെ വർഷത്തെ പ്രകൃതിയോടുള്ള അനരഞ്ജനമായി വിഭാവനം ചെയ്ത യുവജനങ്ങൾക്ക് അഭിനന്ദനങ്ങൾ.

ഫാപ്പി ഫീസ്റ്റ്

സി.വൈ.എമ്മിന്റെ രൂപതാഘാടകത്തിന്റെ അസി. ഡയറക്ടർ റായ റവ. ഫാ. ഷിന്റോ വൈദ്യക്കാരൻ CYM യുടെ നാമഹേതുക തിരുന്നാൾ രൂപതയിൽ ആഘോഷിച്ചു. ഡിസംബർ 3-ാം തീയതി രൂപത

ഭാരവാഹികൾ ബ. അച്ചന് ആശംസകളർപ്പിച്ചു.

കാത്തലിക് കോൺഗ്രസ്

നവംബർ 29 ഉക്കടം സെന്റ് സെബാസ്റ്റ്യൻസ് ദേവാലയത്തിൽ ചേർന്ന കാത്തലിക് കോൺഗ്രസ്സിന്റെ ഉദ്ഘാടനച്ചടങ്ങിൽ CYM യൂണിറ്റ്, ഫൊറോന, രൂപതാ ഭാരവാഹികൾ പങ്കെടുത്തു.

CYM സെനറ്റ്

CYM ന്റെ അർദ്ധവാർഷിക സെനറ്റ് 2016 ജനുവരി 14 വ്യാഴാഴ്ച രാവിലെ 10 മണിക്ക് ഈറോഡ് ലൂർദ്ദമാതാ ദേവാലയത്തിൽ കൂടുകയാണ്. ഇതിനോടൊപ്പം നാം ക്രിസ്തുമസ്, ന്യൂഇയർ, പൊങ്കൽ എന്നിവ ആഘോഷിക്കുന്നു. ഉച്ചഭക്ഷണം, ചെറിയ കലാപരിപാടികൾ എന്നിവ ഉണ്ടായിരിക്കുന്നതാണ്. എല്ലാ ഭാരവാഹികളും നിർബന്ധമായും പങ്കെടുക്കണം. പ്രവർത്തനറിപ്പോർട്ട്, ആക്ഷൻ പ്ലാൻ, അംഗങ്ങളുടെ ലിസ്റ്റ് എന്നിവ കൊണ്ടുവരുവാൻ മറക്കരുത്.

Trains: CBE to Erode:

- 1. Jan Sadabti Express 7.00 am
- 2. CBE to Nagarcoil Passenger 7.10 am

എല്ലാവർക്കും ക്രിസ്തുമസിന്റെയും പുത്തനാണ്ടിന്റെയും മംഗളങ്ങൾ നേർന്നുകൊള്ളുന്നു.

രാമനാഥപുരം രൂപതാ 3-ാം പാസ്റ്ററൽ കൗൺസിൽ
7-ാം സമ്മേളനം, പാനവിഷയം കരുണയുടെ
വിശുദ്ധവത്സരം: പ്രസക്തിയും ലക്ഷ്യവും

പാസ്റ്ററൽ കൗൺസിൽ അജണ്ട കമ്മിറ്റി, ഫൊറോനകൗൺസിലുകൾ, ഇടവകകൾ, സന്യാസഭവനങ്ങൾ, സ്ഥാപനങ്ങൾ, സംഘടനകൾ എന്നീ തലങ്ങളിൽ ഈ വിഷയത്തെപ്പറ്റി നടത്തിയ ചർച്ചകളുടെ സംക്ഷിപ്തറിപ്പോർട്ട്:

ആകെ ലഭിച്ച റിപ്പോർട്ടുകൾ

ഫൊറോനകൾ: 3, രാമനാഥപുരം, ഈറോഡ്, ഗാന്ധിപുരം

ഇടവകകൾ: 6,

- (1) St. Elizabeth church, Suleswarampatty
- (2) St. Pauls church, Pollachi
- (3) St. Marks church, Kuniyamuthur
- (4) Mount Carmel church, Tirupur,
- (5) Infant Jesus church, Edayapalayam
- (6) St. Clotilda church, Podannur

സന്യാസ ഭവനങ്ങൾ:

- (1) St. George Convent- Ramanathapuram
- (2) Karunya F.C. Convent Valparai
- (3) Infant Jesus Convent, Palladam

- (4) Christu Jyothi FC Convent, Erode
- (5) Avila Convent, Coimbatore
- (6) Mary Rani FC Convent, Gandhipuram
- (7) St. Mary's Convent, Annur
- (8) Little Flower Convent, Tirupur
- (9) Carmel Convent, Saravanampatty
- (10) Nirmala Matha Adoration Convent, Erode
- (11) Sanjos FC Convent, Mettuplayam
- (12) Good Shepherd Convent, Karamadai
- (13) Karunai Illam Chinnakarur, Karamadai
- (14) Clare Illam, Thottipalayam

സംഘടനകൾ 1 : മാതൃവേദി

സ്ഥാപനങ്ങൾ 1 : സെന്റ് മേരീസ് മൈനർ സെമിനാരി

ചർച്ചയ്ക്കുള്ള ചോദ്യങ്ങൾ

ചോദ്യം 1: വിശ്വാസ പരിശീലനത്തിലൂടെ കരുണയുടെ ഒരു തലമുറയെ എങ്ങനെ വാർത്തെടുക്കാം?

കാരുണ്യപ്രവർത്തികളെക്കുറിച്ചുള്ള സഭാപ്രബോധനത്തിന്റെ വെളിച്ചത്തിൽ ചർച്ച ചെയ്യുക. (Ref: കാരുണ്യപ്രവൃത്തികൾ 14)

വിശ്വാസപരിശീലനത്തിൽ വിശ്വാസ സത്യങ്ങൾ പഠിപ്പിക്കുന്നതിൽ മാത്രം തൃപ്തി കണ്ടെത്താതെ പ്രായോഗിക തലത്തിൽ സഹോദരസന്ദേഹത്തിന്, അപരനിൽ ഈശോയുടെ കരുണയുടെ മുഖം കാണിച്ചുകൊടുക്കുവാൻ കുട്ടികളെ പരിശീലിപ്പിക്കുക. കാരുണ്യപ്രവൃത്തികൾ 14, (ശാരീരികങ്ങൾ 7, ആദ്ധ്യാത്മികങ്ങൾ 7) മനപാഠമാക്കുന്നതിനപ്പുറത്ത്, അതുകൊണ്ട് സഭ ഉദ്ദേശിക്കുന്നതെന്ത്? ദൈവം ആഗ്രഹിക്കുന്നതെന്ത് എന്നൊക്കെ ശരിയായ വിധത്തിൽ കുട്ടികളെ മനസ്സിലാക്കിക്കൊടുക്കാനും അത് അവരുടെ ജീവിതത്തിന്റെ ഭാഗമാക്കാനുമുള്ള പ്രായോഗിക പരിശീലനം നൽകാനും നമുക്ക് സാധിച്ചാൽ കരുണയുള്ള പുതുതലമുറയെ വാർത്തെടുക്കാനാവും.

കുട്ടികളെ സമൃദ്ധിയിൽ മാത്രം വളർത്താതെ ജീവിതത്തിന്റെ ബുദ്ധിമുട്ടുകളും പരിമിതികളും അറിയിച്ച് വളർത്തണം. ജീവകാരുണ്യ പ്രവർത്തനങ്ങൾക്ക് മുൻതൂക്കം നൽകിയുള്ള വിശ്വാസപരിശീലനം കുടുംബത്തിൽ ആരംഭിച്ച്, നമ്മുടെ ദൈവാലയങ്ങളിലും സ്ഥാപനങ്ങളിലും കൂടുതൽ പ്രായോഗിക പരിശീലനം നൽകി വളർത്തിയെടുക്കണം. കാരുണ്യപ്രവർത്തികൾ ഒഴിവാക്കുമല്ല, അത് അർഹിക്കുന്നവന്റെ അവകാശമാണെന്ന ബോധ്യം കുട്ടികൾക്ക് നൽകണം. മുതിർന്നവരോടും, അയൽക്കാരോടും ചുറ്റിലും കാണുന്നവരോടും തന്നോടുതന്നെയും ബഹുമാനവും കാരുണ്യവും കാണിക്കണം. വിശേഷാവസരങ്ങളിൽ കുടുംബം ഒന്നിച്ച് ജീവകാരുണ്യ പ്രവൃത്തികൾ നടത്തുന്ന സ്ഥാപനങ്ങൾ സന്ദർശിക്കണം. ജീവകാരുണ്യസ്ഥാപനങ്ങൾ മതബോധനകുട്ടികൾ സന്ദർശിച്ച് വരിക മാത്രം ചെയ്യുന്നതിനേക്കാൾ, അവർ സന്ദർശിക്കുന്ന സ്ഥാപനത്തിലെ ശുശ്രൂഷകളെക്കു

റിച്ച് ആദ്യമേ അവർക്ക് ബോധ്യം നൽകിക്കൊണ്ടുപോകുകയും, ആവശ്യമായ കുറെ സാധനങ്ങൾ നൽകി തിരിച്ചുപോരുക എന്നതിനേക്കാളുപരി അവരോട് സംസാരിക്കാനും, കൂടെയിരിക്കാനും, ശുശ്രൂഷിക്കാനുമുള്ള അവസരങ്ങൾ നൽകി ഇരുകൂട്ടർക്കും അത് ഒരു അനുഭവമാക്കി മാറ്റണം. പ്രകൃതിയോട് കാരൂണ്യം കാണിക്കാൻ മക്കളെ പഠിപ്പിക്കണം. മരങ്ങൾ നട്ടുപിടിപ്പിക്കാനും മാലിന്യ നിർമ്മാർജ്ജനത്തിനും പരിശീലനം നൽകണം. ചെന്നൈയിൽ അടുത്തുണ്ടായ പ്രളയ ദുരിതം പ്രകൃതിയോട് കരുണയില്ലാതായതിന്റെ പരിണതഫലമാണെന്നാണല്ലോ വിദഗ്ദ്ധാഭിപ്രായം.

ചോദ്യം 2: സംഘടനകൾക്കും പ്രസ്ഥാനങ്ങൾക്കും അവരവരുടെതായ തനിമയുണ്ട്. എന്നാൽ ഈശോയുടെ മാനിഫെസ്റ്റോ എല്ലാറ്റിന്റെയും അടിസ്ഥാനമാകണം. കരുണയുടെ വത്സരത്തിൽ ഇത്തരമൊരു പ്രവർത്തനശൈലി എങ്ങനെക്രമപ്പെടുത്താം. ലൂക്കാ. 4:18-19ന്റെ വെളിച്ചത്തിൽ ചർച്ച ചെയ്യുക?

ഈശോയുടെ മാനിഫെസ്റ്റോ എല്ലാറ്റിന്റേയും അടിസ്ഥാനമാക്കാൻ ഇടവകയിൽ പിതൃവേദി, മാതൃവേദി, CYM എന്നീ സംഘടനകളിലൂടെ കഴിയും. ചെയ്യുന്ന കാരൂണ്യപ്രവൃത്തികൾ ആരുടേയും നിർബന്ധംമൂലം സ്വയംതാൽപര്യത്തിനോ, സൽപ്പേരിനോ പ്രശസ്തിക്കോ വേണ്ടിയല്ലാതെ സ്വന്തം കടമയും കാരൂണ്യപ്രവൃത്തിയുമായി കരുതി ചെയ്യുക. വ്യക്തിപരമായി ചെയ്യുവാൻ പറ്റാത്ത കാര്യങ്ങൾ പലപ്പോഴും സംഘാതമായി ചെയ്യുവാൻ സാധിക്കും. ഉദാ. ഭവനനിർമ്മാണം, കൈതൊഴിൽ പരിശീലനം, അന്ധർക്ക് റുമ്മൂട്രേഷൻ നൽകുക, മെഡിക്കൽ ക്യാമ്പുകൾ നടത്തുക, വികലാംഗർക്ക് ആവശ്യമായ വസ്തുക്കൾ നൽകുക, ലഘുനികേഷൻ പദ്ധതികൾ പ്രോത്സാഹിപ്പിക്കുക തുടങ്ങിയ ജീവകാരുണ്യപ്രവൃത്തികൾ അത് ലഭിക്കുന്നവരെ ശാക്തീകരിക്കുന്നവയായിരിക്കണം. അത് നീതിയിൽ മാത്രം അധിഷ്ഠിതമാകാതെ കാരൂണ്യത്തിൽ അധിഷ്ഠിതമാകണം. നീതി അന്വേഷിച്ച് ചെന്ന യൂത്തുപുത്രനോട് സ്നേഹം കാണിച്ച പിതാവിന്റെ കരുണയാണ് ഈശോയുടെ മാനിഫെസ്റ്റോ. വിധവകളെ മുഖ്യധാരയിലേക്ക് കൊണ്ടുവരാൻ അനുഭാവപൂർണ്ണമായ പദ്ധതികൾ നടപ്പിലാക്കണം.

ചോദ്യം 3: കരുണയുടെ കുദാശയായ കുമ്പസാരത്തിലൂടെ അനുരഞ്ജനത്തിന്റെ സംസ്കാരം വളർത്തുവാൻ കൗദാശികജീവിതത്തെ കെട്ടിപ്പടുക്കുന്നതിന് കരുണയുടെ വർഷത്തിൽ എന്ത് ചെയ്യാം? ലളിതവൽക്കരണം എന്നിവ

പാപം ദൈവത്തിനും സഹജീവികൾക്കും എതിരായ പ്രവർത്തിയാണെന്നതുകൊണ്ട് അനുരഞ്ജനവും ദൈവത്തോടൊന്നപോലെ സഹജീവിയോടുംമാകണം. ദൈവത്തോടു മാത്രം രമ്യതയിലാവുക എന്ന ധാരണയിലാണ് അനുരഞ്ജനകുദാശപലരും സ്വീകരിക്കുന്നത്. കുമ്പസാരക്കൂട്ടിലെ വൈദികർ, പാപപരിഹാരം നിർദ്ദേശിക്കുമ്പോൾ ഇങ്ങനെസഹജീവികളോട് രമ്യതപ്പെടു

വാൻ വേണ്ട നല്ല നിർദ്ദേശങ്ങൾ നൽകണം. കരുണയുടെ കൂദാശയാൽ കുമ്പസാരത്തിലൂടെ അനുരഞ്ജനസംസ്കാരം വളർത്തുവാൻ സഹായകമാംവിധം ഇടവകതലത്തിൽ ബോധവൽക്കരണം നടത്തണം. ഈ കരുണയുടെ വിശുദ്ധ വത്സരത്തിലെ ധ്യാനങ്ങൾ, അനുരഞ്ജനകൂദാശയ്ക്ക് പ്രാധാന്യം നൽകുന്നവയായിരിക്കണം. സഭയുടെ കൂട്ടായ്മയിൽ നിന്നും കൗദാശിക ജീവിതത്തിൽ നിന്നും കൂടുംബകൂട്ടായ്മയിൽ നിന്ന് അകന്നിരിക്കുന്നവരെ കണ്ടെത്തി കരുണയോടെ അവരെ അടുപ്പിക്കുവാൻ ശ്രമിക്കണം. കുമ്പസാരത്തിലൂടെ ദൈവം കരുണ കാണിക്കുന്നുവെന്നും, കുമ്പസാരം ഒരു കൂദാശയാണെന്നും, ദൈവവരപ്രസാദത്തിന്റെ നീരുറവയാണെന്നുമുള്ള ബോധ്യം നൽകണം. നമ്മുടെ കൂട്ടായ്മകളിലും, വി.കുർബ്ബാനമധ്യേയുള്ള പ്രസംഗങ്ങളിലും കൂടുംബ കൂട്ടായ്മകളിലും, സംഘടനാ മീറ്റിംഗുകളിലും, ധ്യാനങ്ങളിലും പ്രീകാനകോഴ്സുകളിലും അനുരഞ്ജനകൂദാശയെക്കുറിച്ച് വ്യക്തമായ ബോധ്യം നൽകണം. യഥാർത്ഥ പശ്ചാത്താപത്തോടെയുള്ള കുമ്പസാരത്തിലൂടെ പാപപ്പെറ്റുതി ലഭിക്കുമെന്നും ഒരിക്കൽ കുമ്പസാരിച്ച പാപത്തെക്കുറിച്ച് കുറ്റബോധത്തിൽ ജീവിക്കേണ്ടതില്ലെന്നു നവീശ്വാസവും ബോധ്യവും ഉൾക്കൊള്ളുന്ന പ്രബോധനങ്ങൾ നൽകണം. കുമ്പസാരത്തിലൂടെ ലഭിക്കുന്ന പാപമോചനത്തെ, പ്രത്യേകിച്ച് ഭ്രൂണഹത്യ ചെയ്തവർക്കും കുട്ടുനിന്നവർക്കും ഈ കരുണയുടെ വർഷത്തിലുള്ള പാപമോചനത്തെക്കുറിച്ചും ഊന്നിപറഞ്ഞ് കുമ്പസാരിക്കുവാൻ പ്രചോദനം നൽകുക. നമ്മുടെ തന്നെ അടുത്തടുത്തുള്ള കുമ്പസാരം മറ്റുള്ളവർക്ക് മാതൃക നൽകുന്നതാകണം. വൈദികർ കുമ്പസാരം ശ്രവിക്കുന്നതിനായി നീർദ്ദിഷ്ടസ മയങ്ങൾ നീശ്ചയിക്കുന്നത് (നമ്മുടെ രൂപതയുടെ പ്രത്യേക സാഹചര്യം കണക്കിലെടുത്തുകൊണ്ട്) നന്നായിരിക്കും.

ചോദ്യം 4: ദിവ്യകാരുണ്യ കേന്ദ്രീകൃതമായ അദ്ധ്യാത്മികത ആഴപ്പെടുത്തുവാൻ കരുണയുടെ വർഷത്തിൽ പ്രായോഗിക പരിപാടികൾ ചർച്ച ചെയ്യുക.

ഇടവകകളിൽ, സന്യാസ ഭവനങ്ങളിൽ, സ്ഥാപനങ്ങളിൽ, ആതുരലയങ്ങളിൽ ദൈവത്തിന്റെ കരുണ നിറഞ്ഞ സാന്നിധ്യം നമ്മെ കാണിക്കുന്നതിനുവേണ്ടി നമ്മോടുകൂടി ആയിരിക്കുന്നതാണ് ദിവ്യകാരുണ്യം. ക്രൈസ്തവജീവിതത്തിന്റെ ഉച്ഛിയാം ഉറവിടവും വി. കുർബ്ബാനയാണെന്ന വലിയ സത്യം ദൈവ ജനത്തെ ബോധ്യപ്പെടുത്താനും ആ ബോധ്യമനുസരിച്ച് ജീവിക്കാൻ പ്രേരിപ്പിക്കാനും സഭയിലെ സമർപ്പിതർക്ക് സാധിക്കണം. ദൈവസാന്നിധ്യം അറിയുക. തുടർന്ന്, ദിവ്യകാരുണ്യത്തിൽ ഈശോയുടെ തിരുമുഖം ദർശിക്കുന്നതുപോലെതന്നെ, കാരുണ്യം അർഹിക്കുന്നവരിൽ ഈശോയുടെ തിരുമുഖം കാണുകയും, ഈശോയുടെ നാമത്തിലും ഈശോയ്ക്ക് വേണ്ടിയും, ഈശോയ്ക്കെന്നതുപോലെയും ശുശ്രൂഷ ചെയ്യാൻ നാം വളരുകയും മറ്റുള്ളവരെ പഠിപ്പിക്കുകയും ചെയ്യുന്നു. ഇതിന്റെ ജീവി

ക്കുന്ന ഉദാഹരണമായിരുന്നു വാഴ്ത്തപ്പെട്ട മദർ തെരേസ. ദൈവസാന്നിദ്ധ്യം അറിയിക്കുക. ആ സാന്നിദ്ധ്യത്തിൽ ജീവിക്കുക. ഇതിനായി അനുദിനം വി.കുർബ്ബാനയിൽ പങ്കെടുക്കുക, ദിവ്യകാരുണ്യം സ്വീകരിക്കുക, ദിവ്യകാരുണ്യ കേന്ദ്രീകൃത പുസ്തകങ്ങളും ടെലിഫിലിമും കാണിക്കുക, ദിവ്യകാരുണ്യ ആരാധനകൾ നടത്തുക, ദൈവാലയങ്ങളിലും നിത്യാരാധനാകേന്ദ്രങ്ങളിലും ഏതു സമയത്തും പ്രാർത്ഥിക്കാനും ദൈവാരാധനയ്ക്കും സൗകര്യം ഏർപ്പെടുത്തുക. ദിവ്യകാരുണ്യ തിരുനാൾ, പെസഹാവ്യാഴം തുടങ്ങിയവയുടെ പ്രാധാന്യം മനസ്സിലാക്കി കൊടുക്കുക. ഇടവകതലത്തിൽ ക്ലാസ്സുകളും സെമിനാറുകളും നടത്തുക. വിശുദ്ധ കുർബ്ബാനസ്വീകരണത്തിലൂടെ ഈശോയുടെ ദിവ്യസാന്നിദ്ധ്യം നമ്മുടെ ഉള്ളിലുണ്ടെന്ന ബോധ്യം ഉണ്ടാകണം. ദിവ്യകാരുണ്യ സ്വീകരണ നിമിഷങ്ങളിലുള്ള അറിയിപ്പുകളും മറ്റ് പ്രാർത്ഥനകളും ഒഴിവാക്കുന്നത് ഈ ബോധ്യം ലഭിക്കുന്നതിന് ഉപകാരപ്രദമായിരിക്കും.

ചോദ്യം 5: കാരുണ്യ വർഷത്തിന്റെ ലക്ഷ്യങ്ങൾ യാഥാർത്ഥ്യമാക്കുവാൻ എല്ലാതലങ്ങളിലും ബോധവൽക്കരണവും തുടർപരിശീലനവും എങ്ങനെ സാധ്യമാക്കാം. ജീവകാരുണ്യ സ്ഥാപനങ്ങളോടുള്ള നമ്മുടെ മനോഭാവങ്ങളിലും നിലപാടുകളിലും മാറ്റം വരുത്താൻ വൈദികർ, സന്യാസ്തർ, അല്മായർ എന്നിവർക്കു കഴിയുമോ? എങ്ങനെ? ബോധവൽക്കരണവും തുടർപരിശീലനവും എങ്ങനെ സാധ്യമാക്കാം? ജീവകാരുണ്യസ്ഥാപനങ്ങളോടുള്ള നിലപാടുകളിലും മനോഭാവങ്ങളിലും നല്ല മാറ്റം വരുത്താൻ കഴിയുമോ? എങ്ങനെ?

ജീവകാരുണ്യ സ്ഥാപനങ്ങളോടുള്ള നിലപാടുകളിലും മനോഭാവങ്ങളിലും നല്ല മാറ്റം വന്നിട്ടുണ്ട്. നമ്മുടെ ആഘോഷവേളകളിൽ മിതത്വം പാലിച്ച് അതിൽനിന്നും ലഭിക്കുന്ന തുക ജീവകാരുണ്യപ്രവർത്തനങ്ങൾക്കായി ഉപയോഗിക്കുക. ദൈവപരിപാലനയിലുള്ള ആശ്രയവും ജനപങ്കാളിത്തവുമാണ് ജീവകാരുണ്യ പ്രവർത്തനങ്ങളെ വിജയിപ്പിക്കുന്നത്. സമുദായത്തിന്റെ മേലേക്കിടയിലും താഴെക്കിടയിലുമുള്ളവരുടെ സാന്നിദ്ധ്യം നമ്മുടെ ആഘോഷവേളകളിൽ ഉണ്ടാകണം. ജീവകാരുണ്യപ്രവർത്തനങ്ങൾക്കായി വോളണ്ടറി സർവ്വീസ് പ്രോത്സാഹിപ്പിക്കുക. ജീവകാരുണ്യ സ്ഥാപനങ്ങൾ നടത്തുന്നവർ ഇടവകകൾ സന്ദർശിച്ച് അവരുടെ പ്രവർത്തനങ്ങളെക്കുറിച്ച് ബോധവൽക്കരണം നടത്തുന്നത് ഉചിതമായിരിക്കുമെന്ന് ചർച്ചകളിൽ പറഞ്ഞിരിക്കുന്നു. ജീവകാരുണ്യസ്ഥാപനങ്ങളുടെ ഒരു കൂട്ടായ്മ ഉണ്ടായിരിക്കുന്നത് നന്നായിരിക്കുമെന്നും റിപ്പോർട്ടുകളിൽ പറഞ്ഞിരിക്കുന്നു. കരുണയുടെ വിശുദ്ധവത്സരത്തിൽ രൂപത, ഇടവക, സന്യാസസമൂഹങ്ങൾ, സ്ഥാപനങ്ങൾ കുടുംബങ്ങൾ, വ്യക്തികൾ എന്നീ തലങ്ങളിലുള്ള ആഘോഷസന്ദർഭങ്ങളിൽ ഒരു നിശ്ചിത ശതമാനം (മിനിമം 10%) എങ്കിലും, ജീവകാരുണ്യപ്രവർത്തനങ്ങൾക്കായി മാറ്റിവയ്ക്കുന്നതിനുള്ള നിർദ്ദേശം രൂപതതലത്തിൽ നൽകണം.

ചോദ്യം 6: ഇടവകധ്യാനങ്ങളിലൂടെ ദൈവകരുണ സാധാരണ മനുഷ്യഹൃദയങ്ങൾക്ക് അനുഭവമാക്കുവാൻ കരുണയുടെ വർഷത്തിലെ നോമ്പുകാലത്ത് പരി. പിതാവിന്റെ താത്പര്യമനുസരിച്ച് പ്രായോഗിക പദ്ധതികൾ എങ്ങനെ തയ്യാറാക്കാം?

ഈ വർഷത്തെ വാർഷിക ധ്യാനങ്ങളിൽ ജീവകാരുണ്യപ്രവർത്തനങ്ങൾ നടത്തുന്നവരെക്കൊണ്ടുവന്ന് അവരുടെ Experience പങ്കുവയ്ക്കുന്നത് വളരെ നന്നായിരിക്കും. തീർത്ഥാടനങ്ങൾ നടത്തുമ്പോൾ മറ്റുള്ളവർക്കുവേണ്ടി കൂടിയാണ് പാപപരിഹാരം ലഭിക്കുന്നത്. കരുണയുടെ നോമ്പുകാലം പരി. പിതാവിന്റെ താത്പര്യമനുസരിച്ച് ക്രമപ്പെടുത്തുവാൻ നമ്മുടെ പ്രാർത്ഥനകളിൽ ജയിലുകളിലുള്ളവർക്കുവേണ്ടിയും sexual ആയി പാപം ചെയ്ത് ജീവിക്കുന്നവർക്ക് വേണ്ടിയും നമ്മുടെ പൂർവ്വികർക്കുവേണ്ടിയും നമ്മുടെ ചുറ്റുമുള്ളവർക്കുവേണ്ടിയും പ്രാർത്ഥിക്കുകയും കഴിയുന്നവിധത്തിൽ പുനരുദ്ധരിക്കുന്നതിനു ശ്രമിക്കുകയും വേണം. അഴിമതിക്കെതിരെ പോരാടുക എന്നതിനേക്കാൾ അഴിമതി ചെയ്യാതിരിക്കുക എന്ന തീരുമാനവും നമ്മിലുണ്ടാകണം. വാർഷിക ധ്യാനത്തിന് ഗുരുക്കന്മാരെ ഏർപ്പെടുത്തുമ്പോൾ തന്നെ ഈ വർഷത്തെ പ്രത്യേക ചിന്ത പങ്കുവയ്ക്കുവാൻ ആവശ്യപ്പെട്ടാൽ ഇക്കാര്യം സാധ്യമാക്കാവുന്നതാണ്.

Fr. [Signature]

ഫാ. തോമസ് കാവുങ്കൽ
ജനറൽ സെക്രട്ടറി

[Signature]

ഡോ. ജോഷി ചെറിയാൻ
സെക്രട്ടറി

[Signature]

ശ്രീ. ഫീസ്റ്റി മാമ്പള്ളി
ആക്ടിംഗ് സെക്രട്ടറി

**12.12.2015 ശനിയാഴ്ച നടന്ന 3-ാം പാസ്റ്ററൽ കൗൺസിൽ
7-ാം സമ്മേളനത്തിന്റെ റിപ്പോർട്ട്**

രുപതാലയങ്ങൾ മാർ പോൾ ആലപ്പാട് പിതാവിന്റെ അദ്ധ്യക്ഷതയിൽ ഉച്ച തിരിഞ്ഞ് 2 മണിക്ക്, ചെന്നിമലൈ പ്രീസ്റ്റ് ഇൻ ചാർജ്ജ് ബ. റിജോ ചിറയത്ത് CMI നയിച്ച പ്രാർത്ഥനയോടെ യോഗം ആരംഭിച്ചു. കരുണയുടെ ഈ വിശുദ്ധ വത്സരത്തിൽ, ഈശോയുടെ കരുണയുടെ വിശുദ്ധമൂലം കണ്ടുകൊണ്ട് ഈശോയ്ക്കെന്നപോലെ ശുശ്രൂഷ ചെയ്യുവാൻ ഏവരേയും ആഹ്വാനം ചെയ്തുകൊണ്ട് മോൺ ജോർജ്ജ് നരിക്കുഴി ഏവർക്കും ഹൃദയമായി സ്വാഗതമരുളി. പാസ്റ്ററൽ കൗൺസിൽ ജോയിന്റ് സെക്രട്ടറി ശ്രീമതി ആൽഫാ വിൻസെന്റ് മുൻ പാസ്റ്ററൽ കൗൺസിൽ മീറ്റിങ്ങിന്റെ റിപ്പോർട്ട് അവതരിപ്പിച്ചു.

തുടർന്ന്, “കരുണയുടെ വിശുദ്ധ വത്സരം പ്രസക്തിയും ലക്ഷ്യവും” എന്ന വിഷയത്തെ ആസ്പദമാക്കി തൃശ്ശൂർ ആബ്ബാ റിന്യൂ

വൽ സെന്റർ ഡയറക്ടർ ബഹു. ഫാ. ഷാജൻ തേർമം ക്ലാസ്സ് നയിച്ചു. സഭ ഇതിനുമുമ്പും ധാരാളം വർഷങ്ങൾ പ്രത്യേക നിയോഗങ്ങളോടെ ആചരിച്ചിട്ടുണ്ട്. പലപ്പോഴും ഉദ്ഘാടനവും സമാപനവും കമ്മറ്റികളുടെ രൂപീകരണവും മാത്രമേ നടന്നിട്ടുള്ളൂ. എന്നാൽ കരുണയുടെ വിശുദ്ധവർഷ ഇപ്രകാരം ആയിരിക്കരുതെന്നും ഇത് ഒരു അസാധാരണ വർഷമാണെന്നും അച്ചൻ ആമുഖമായി പറഞ്ഞു. വിശുദ്ധ വത്സരം ആദ്യമായി പ്രഖ്യാപിച്ചത് ഈശോ തന്നെയാണെന്നും വി. ലൂക്കായുടെ സുവിശേഷത്തിലെ “ഒരു വിശുദ്ധ വത്സരം പ്രഖ്യാപിക്കാനാണ് ഞാൻ വന്നിരിക്കുന്നത്” (ലൂക്കാ 4:19) എന്ന വചനം ഉദ്ധരിച്ചുകൊണ്ട് പറഞ്ഞു. അനുരജ്ഞനത്തിന്റേയും വിശുദ്ധീകരണത്തിന്റേയും പുതിയ നിയമമാണ് ഈശോ പ്രഖ്യാപിച്ചത്. ആഗോളസഭയിലെ 29-ാമത്തെ വിശുദ്ധ വത്സരമാണ് ‘കരുണയുടെ വിശുദ്ധ വർഷാ’ചരണത്തിലൂടെ സഭ ആചരിക്കുന്നത്.

കരുണയുടെ കൗൺസിലായ രണ്ടാം വത്തിക്കാൻ കൗൺസിലിന്റെ സമാപനത്തിന്റെ സുവർണ്ണ ജൂബിലി വർഷമായതിനാലാണ് ഫ്രാൻസിസ് മാർപാപ്പ ഈ വത്സരത്തെ വിശുദ്ധ വത്സരമായി പ്രഖ്യാപിച്ചിരിക്കുന്നതെന്ന് അച്ചൻ പറഞ്ഞു. രണ്ടാം വത്തിക്കാൻ കൗൺസിലിന്റെ ഉദ്ഘാടനവേളയിൽ വി.ജോൺ 23-ാം മാർപാപ്പ പറഞ്ഞു. “കാഠിന്യത്തിന്റെ ആയുധങ്ങളേക്കാൾ കരുണയുടെ ആയുധമാണ്” നമ്മൾ പ്രകടിപ്പിക്കേണ്ടതെന്ന് പോൾ 6-ാമൻ മാർപാപ്പ കൗൺസിലിന്റെ സമാപനത്തിൽ പറഞ്ഞു. നല്ല സമരിയാക്കാരന്റെ മുഖമാണ് സഭയുടെ മുഖമാക്കേണ്ടതെന്നും ഇങ്ങനെ 2-ാം വത്തിക്കാൻ കൗൺസിൽ കരുണയുടെ കൗൺസിൽ ആണെന്ന് വെളിവാക്കുന്നു. വി. ജോൺ പോൾ രണ്ടാമൻ മാർപാപ്പ “കരുണയുടെ സഹസ്രാബ്ദം” എന്നാണ് വി. ഫൗസ്റ്റീനായെ “കരുണയുടെ അപ്പോസ്തോല”യായി പ്രഖ്യാപിച്ച അവസരത്തിൽ പറഞ്ഞത്. “കരുണയുടെ സുവിശേഷം പ്രസംഗിക്കുമ്പോൾ പിശാച് ഭയപ്പെടുന്നു” എന്നാണ്.

ഫ്രാൻസിസ് മാർപാപ്പ “കരുണയുടെ പാപ്പ”യാണ്. “കരുണയുടെ കണ്ണുകളോടെ നോക്കി അവനെവിളിച്ചു” എന്നതാണ് പാപ്പയുടെ ആദർശ വാക്യം. ഇക്കാലഘട്ടത്തിന്റെ ലോക നേതാവ് ഫ്രാൻസിസ് പാപ്പയാണെന്നും ഔപചാരികതയുടെ മുഖമായിരുന്ന സഭയ്ക്ക് ലാളിത്യത്തിന്റെ മുഖം നൽകിയത് പാപ്പയാണെന്നുമുള്ള ഒരു കമ്മ്യൂണിസ്റ്റ് നേതാവിന്റെ പ്രഖ്യാപനത്തേയും അച്ചൻ ശ്രദ്ധയിൽപ്പെടുത്തി. ആത്മീയതയിൽ ഒരു ക്ലൈമാക്സ് അല്ലെങ്കിൽ സമൂഹസേവനത്തിൽ ഒരു ക്ലൈമാക്സ്. ഇത് രണ്ടുമല്ല സഭയുടെ നിലപാടെന്നും, ആയിരം കരുണകൊന്ത ചൊല്ലിയാലും ജീവിത്തിൽ കരുണ കാണിക്കാനായില്ലെങ്കിൽ അതുകൊണ്ട് പ്രയോജനമില്ലെന്നും സഭയുടെ ജീവകാരുണ്യ പ്രവർത്തനത്തിൽ വിശ്വാസത്തിന്റെ ഉൾക്കരുത്ത് ഉണ്ടാകണമെന്നും അച്ചൻ ഊന്നിപറഞ്ഞു. നീതി അർഹതപ്പെട്ടത് കൊടുക്കുന്നതാണെങ്കിൽ കരുണ, അർഹതപ്പെടാത്തത് കൊടുക്കുന്നതാണ്.

പാപത്തെക്കുറിച്ചും ശാപത്തെക്കുറിച്ചും മനുഷ്യന് ഏറെ ആകുലതയാണെന്ന് മിക്ക: 7:18.19 ഉദ്ധരിച്ചുകൊണ്ട് ബ. അച്ചൻ പറഞ്ഞു. “അപരാധങ്ങൾ പൊറുക്കുകയും അതിക്രമങ്ങൾ ക്ഷമിക്കുകയും ചെയ്യുന്ന അങ്ങയെപ്പോലെ ഒരു ദൈവം വേറെ ആരുണ്ട് ?. ആഴിയുടെ അഗാധങ്ങളിലേയ്ക്ക് നമ്മുടെ പാപങ്ങളെ അവിടുന്ന് തുത്തെറിയും. ഇത് വലിയ പ്രത്യാശയുടേയും വിമോചനത്തിന്റേയും അനുഭവമാണ്”.

'Rich in Mercy' എന്ന വി. ജോൺ പോൾ പാപ്പയുടെ ചാക്രിക ലേഖനത്തിന്റെ പ്രചോദനം ഉൾക്കൊണ്ടുകൊണ്ടാണ് ഫ്രാൻസിസ് മാർപാപ്പ “കരുണയുടെ വിശുദ്ധവത്സരം” പ്രഖ്യാപിച്ചിരിക്കുന്നത്. ഈശോയിലൂടെയാണ് പിതാവിന്റെ കരുണ നമുക്ക് ദർശിക്കാൻ കഴിയുന്നത്. ഒരിക്കലും ആരും കണ്ടിട്ടില്ലാത്ത ദൈവം തന്റെ ഏകജാതനെവെളിപ്പെടുത്തിത്തന്നത് നമ്മോട് കരുണ കാണിക്കാനാണെന്നും ലോകം ദൈവത്തിന്റെ മുഖം കാണുന്നത്. യേശുക്രിസ്തുവിലൂടെയാണെന്നും അച്ചൻ വിശദീകരിച്ചു. ദൈവത്തിന്റെ കരുണ അനുഭവിക്കുകയും പ്രഘോഷിക്കുകയും വേണം. ദൈവത്തിന്റെ സ്നേഹവും കരുണയും മനസ്സിലാക്കിയാലേ അത് പങ്ക് വയ്ക്കാനാകൂ. ഇതിനായി ദൈവവചനം വായിക്കുവാനും ശ്രവിക്കുവാനും സന്നദ്ധരാകണം. ഭൗതികമായ ശ്രദ്ധ മാത്രമായിരിക്കരുത് കരുണയുടെ ലക്ഷ്യം. ആത്മീയതയിൽ ഊന്നിയ ശ്രദ്ധ നൽകണം. കരുണയുടെ കൂദാശയായ അനുരഞ്ജനകൂദാശ അതിഭൂതകരമായി ആഘോഷിക്കണം. വചനാധിഷ്ഠിതമായ കാര്യബുദ്ധിപ്രവർത്തികൾ മനുഷ്യരുടെ മുറിവുണങ്ങുന്ന ഔഷധമാണ്.

ഈ കരുണുവർഷത്തിൽ കുടുംബത്തിൽ നമ്മുടെ ചുറ്റുമുള്ളവരിൽ അനാഥരിൽ, വൃദ്ധരിൽ, മക്കളുടെ കൂട്ടുകാരിൽ, മദ്യത്തിന്റേയും ലഹരിയുടേയും അടിമകളായവരിൽ, അമ്മയുടെ ഉദരത്തിൽ വളരുന്ന കുഞ്ഞിനോട് എല്ലാം നാം കരുണയുള്ളവരായിരിക്കണം. അവയവദാനവും, രക്തദാനവും പ്രോത്സാഹിപ്പിക്കണം. മരങ്ങൾ വച്ചു പിടിപ്പിച്ചുകൊണ്ട് പ്രകൃതിയോട് കരുണ കാണിക്കണം. ദൈവത്തിന്റെ കരുണ ഏതൊരു പാപത്തേക്കാളും വലുതാണെന്നും ഈ കരണാവർഷം ഒരു പ്രഹസനമാക്കാതെ പ്രായോഗികമാക്കണമെന്നുള്ള നിർദ്ദേശത്തോടെ അച്ചൻ ക്ലാസ്സിന് വിരാമം കുറിച്ചു.

അതേതുടർന്ന് അജണ്ട കമ്മിറ്റി അംഗങ്ങളായ ശ്രീ. ഫീസ്ററി മാമ്പിള്ളിയും ശ്രീമതി. ആനി പൗലോസും ചേർന്ന് “കരുണയുടെ വിശുദ്ധവത്സരം പ്രസക്തിയും ലക്ഷ്യവും” എന്ന വിഷയത്തെ ആസ്പദമാക്കി നടത്തിയ പഠനങ്ങളുടെ സംക്ഷിപ്ത റിപ്പോർട്ട് അവതരിപ്പിച്ചു.

തുടർന്ന് പാസ്റ്ററൽ കൗൺസിൽ ഒരു അസാധാരണ മുഹൂർത്തത്തിന് സാക്ഷ്യം വഹിച്ചു. കോയമ്പത്തൂർ അവിനാശി ലിംഗം വനിതാ യൂണിവേഴ്സിറ്റിയുടെ ചാൻസലറായി നിയമിതനായ

പദ്മശ്രീ ഡോ. പി.ആർ.കൃഷ്ണകുമാറിനെ ആദരിക്കുക എന്ന ചടങ്ങായിരുന്നു അത്. വേദിയിൽ ഉപവിഷ്ടനായ ഡോ. കൃഷ്ണകുമാറിന് ആശംസകളർപ്പിച്ച് ശ്രീ. കുര്യൻ കാട്ടുക്കാരുൻ സംസാരിക്കുകയും അഭിവന്ദ്യ. മാർ പോൾ ആലപ്പാട് പിതാവ് പൊന്നാട അണിയിക്കുകയും ചെയ്തു. ശ്രീ. ഫീസ്റ്റി മാമ്പിള്ളി പുച്ചെണ്ട് നൽകി അദ്ദേഹത്തെ സ്വീകരിച്ചു. തുടർന്ന് അഭി. പിതാവ് ഡോ. കൃഷ്ണകുമാറിന് സ്വാഗതവും ആശംസയും നേർന്നു. തുടർന്ന് ഡോ. കൃഷ്ണകുമാർ, പിതാവ് കാണിച്ച ആദരവിന് നന്ദി പറയുകയും, ആലപ്പാട് പിതാവിന്റെ ആശംസകളും പ്രാർത്ഥനകളും ഏറ്റവും വിലപ്പെട്ടതായി കാണുകയും ചെയ്യുന്നു എന്ന് പറയുകയും ചെയ്തു.

തുടർന്ന് ചോദ്യോത്തരവേളയായിരുന്നു. ബ. ഷാജൻ അച്ഛനും, അഭിവന്ദ്യ പിതാവുമാണ് ചോദ്യോത്തരവേള നിയന്ത്രിച്ചത്. കുമ്പസാരത്തിന് ദൈവാലയങ്ങളിൽ കൃത്യസമയം നിശ്ചയിക്കണമെന്ന ഒരു വ്യക്തിയുടെ അഭിപ്രായത്തിന് മറുപടിയായി വി. കുർബ്ബാനയും കുമ്പസാരവും മറ്റേത് പ്രാർത്ഥനകളേക്കാളും മഹത്തരമാണെന്നും കുമ്പസാരം ക്രമീകരിക്കുക എന്നത് വൈദിക ശുശ്രൂഷയുടെ ഭാഗമാണെന്നും അതിന് വൈദികർ ശ്രദ്ധിക്കണമെന്നും പിതാവ് പറയുകയുണ്ടായി.

തുടർന്ന് പിതാവ്കരുണാവർഷാചരണത്തിന്റെ ഭാഗമായി ഇപ്രകാരം പറയുകയുണ്ടായി. ദൈവത്തിന്റെ കാരുണ്യത്തിന്റെ ഫലം പുറപ്പെടുവിക്കുന്ന അടയാളമായി നാം മാറണം. സംഗതികളുടെ നിജസ്ഥിതി മനസ്സിലാക്കാതെ ആരേയും പഴിപറയുന്ന നമ്മുടെ ശീലം മാറണം. സ്നേഹം അർഹിക്കുന്നവർക്ക് അത് കൊടുക്കാതിരിക്കുന്നത് നിതിയല്ല. കരുണാ വർഷത്തിൽ ആക്ഷൻ പ്ലാൻ തയ്യാറാക്കി ഉടൻ അറിയിക്കുന്നതാണെന്നും ഓരോ വ്യക്തിയും കൂടുംബവും സമൂഹവും ഈ വർഷം ഏറ്റവും ഫലപ്രദമായി ചിലവഴിക്കണമെന്നും പിതാവ് പറഞ്ഞു. കരുണാവർഷാചരണത്തിനായി പ്രത്യേക കമ്മിറ്റി രൂപീകരിക്കുന്നില്ല എന്നും പിതാവ് കൂട്ടിച്ചേർത്തു.

തുടർന്ന് ശൂന്യവേളയിൽ അനാഥമൃതശരീരങ്ങൾ നമ്മുടെ സൈമിത്തേരികളിൽ അടക്കം ചെയ്യുന്നതിനെപ്പറ്റിയുള്ള സംശയത്തിന്, അടക്കണമെങ്കിൽ സിവിൽ അതോറിറ്റിയുടെ മുൻകൂട്ടിയുള്ള അനുമതി വാദത്തോടെ കത്തോലിക്കരുടെ മൃതശരീരങ്ങൾ സംസ്കരിക്കാമെന്ന് പറഞ്ഞു. 2016 ന്റെ ഡയറി ലഭിക്കാത്തവർ വാങ്ങിയിട്ട് പോകണമെന്നും, ഹോളി ട്രിനിറ്റി പള്ളിയുടേയും, സ്കൂളിന്റേയും, രൂപതയുടേയും ക്യാമ്പസ് പൊതുവായിട്ടുള്ളതായതുകൊണ്ട് വണ്ടികൾ പാർക്ക് ചെയ്യുമ്പോൾ ഏറെ ശ്രദ്ധിക്കുക. പാർക്ക് ചെയ്യണമെന്നും വാച്ചമാൻമാരോട് തട്ടിക്കേറി പ്രശ്നമുണ്ടാക്കരുതെന്നും നിർദ്ദേശിച്ചു. ഞായറാഴ്ച അതായത് 13-ാം തീയതി എല്ലാ ദൈവാലയങ്ങളുടെയും ആനവാതിലിലൂടെ പ്രവേശിച്ചുകൊണ്ട് കരുണയുടെ വർഷം ആരംഭിക്കണമെന്നും അതിനുമുമ്പ് 136-ാം സങ്കീർത്തനം വായിക്കണമെന്നും നിർദ്ദേശിക്കുകയുണ്ടായി. സമർപ്പിതവർഷത്തിൽ ആസൂത്രണം

ചെയ്ത പരിപാടികൾ നടത്തണമെന്നും ബൈബിൾ കൺവെൻഷൻ നുള്ള stickers ക്യാറ്റലിസം department ഫ്രീ ആയി തരുമെന്നും CML

ഡോ. ജോഷി ചെറിയാൻ
സെക്രട്ടറി

ഫാ. തോമസ് കാവുങ്കൽ
ജനറൽ സെക്രട്ടറി

ശ്രീ. ഫീൽപ്പി മാനപ്പള്ളി
ആക്ടിംഗ് സെക്രട്ടറി

SNIPPETS

Starting of the Coimbatore Mission	29th April 1955
Formation of Coimbatore Forane	Nov. 1973
Erection of the Eparchy of Palghat	20th June 1974
Inauguration of the Eparchy of Palghat	8th Sept 1974
Inauguration of Coimbatore Region and Formation of 3 Foranes	1st May 2008
Erection of the Eparchy of Ramanathapuram	18th Jan 2010
Inauguration of the Eparchy of Ramanathapuram & Episcopal Ordination of Msgr. Paul Alappatt	11th April 2010
Inauguration of the 1st Pastoral Council	29th April 2010
1st Eparchial Day & Releasing of the Eparchial Logo & Anthem (Chief Guest : Mar Andrews Thazhath, Metropolitan Archbishop of Trichur)	04th July 2010
Inauguration & Blessing of Eparchial Catechetical Centre (Gandhipuram) & Animation Centre (Ukkadam) (Temporary)	12th Oct 2010
Blessing of the Arokiamatha Chapel, Pollachi	18th Oct 2010
Blessing & Inauguration of "Santhom Creations", Tirupur	25th Oct 2010
Blessing Foundation Stone for the Eparchial Minor Seminary (H. E. Mar Jacob Manethodath)	06th Jan 2011
Inauguration of the 2nd Pastoral Council	11th June 2011
Inauguration of 'St Mary's Minor Seminary', at Temporary building at Edayapalayam	12th June 2011
Releasing of the 1st Diocesan Directory (Mar Bosco Puthur)	03rd July 2011
Inauguration of the Mission Year	10th Sept. 2011
Inauguration of the Diocesan Website	10th Sept. 2011
Consecration of the Karunya Matha Church, Karunya Nagar (Perur)	08th Dec. 2011
Erection the Parish, Udumalpet	07th Jan. 2012
Starting of the Dharapuram Mission	04th March 2012
Blessing of the Presbytery, Karamadai	06th May 2012
The Pastoral visit of the Major Archbishop Mar George Cardinal Alencherry	6th-8th July 2012

SNIPPETS

Blessing of the foundation stones for Bishop's House & Pastoral Centre by the Major Archbishop	8th July 2012
Erection of the Parish, Sular Aero	15th July 2012
Inauguration of the Eparchial Santhom Social Service Society	18th Aug. 2012
Laying Foundation Stone for the Minor Seminary at Kozhinjampara	18th Jan 2013
Consecration of the Good Shepherd Church, Karamadai	20th Jan 2013
Starting of Vadavally Mission	10th Feb 2013
Starting of Ettimada Mission	17th Feb, 2013
Starting of St. Alphonsa Mission, Edayapalayam, (Mettupalayam)	3rd March 2013
Starting of Athipalayam Pirivu Mission (Ganapathy, Gandhipuram)	11th Aug 2013
Starting of Sowripalayam Mission	20th Oct 2013
Consecration of the St. Judes Church, Dharapuram	21st Dec 2013
Shifting of the Minor Seminary to the new building in Vadakkukadu (Kozhinjampara)	06th Jan 2014
Consecration of St. Alphonsa Church, Palladam	1st Feb 2014
Starting of Holy Mass at Peelamedu (Sitra)	2nd Feb 2014
Blessing of Presbytery, Dharapuram	23rd Feb 2014
Perpetual Adoration Centre at Lourde Forane Church, Gandhipuram	8th Dec 2014
Laying foundation stone for Mother Theresa Peace Home, Tirupur	11th Apr 2015
Laying foundation stone for the new church at Kuniamuthur "Samarpithavarsham" at Ramanathapuram Cathedral in connection with the year of the Consecrated (2014 Nov. 30 - 2016 Feb. 02)	14th Jun 2015
Laying Foundation Stone for the Community hall at "Rosary Garden" (RNM)	11th Aug 2015
Laying of the Foundation stones for Bishop's house and Pastoral Centre (by Mar Paul Alappatt)	06th Nov 2015
Formal blessing & inauguration of St. Mary's Minor Seminary, Vadakkukad (Pollachi) by Mar Andrews Thazhath, Metropolitan Archbishop of Trichur	08th Dec 2015

With best compliments from

SAINT JOSEPH NURSERY SCHOOL

Kattoor, Mettupalayam.

**AROKIAMATHA
MATRICULATION SCHOOL**

Mahalingapuram, Pollachi - 02.

**TRINITY MATRICULATION
HIGHER SECONDARY SCHOOL**

(Recognised by Government of Tamilnadu)

1872, Trichy Road, Ramanathapuram, Coimbatore - 641 045.

SAINT CLOTHILDA PLAY SCHOOL

Vellalore Road, Podanur.

DIOCESE OF RAMANATHAPURAM

*Parishes, mission Centers
Institutions &
Religious Houses*

1. HOLY TRINITY CATHEDRAL, RAMANATHAPURAM

- ST. JOSEPH'S MISSION CENTRE - PEELAMUDI, SITRA
- MIGRANT YOUTH MINISTRY - SOWRIPALAYAM
- Trinity Mahilaudan Hr. Sec. School (Parish)
- St. George FCC Convent (FCC)
- Avanma Matric. Hr. Sec. School (FCC)
- St. Thomas Aged Home (FCC)
- Divine Retreat Centre (V/C)
- Divyatalaya (CM)

2. ST. SEBASTIAN CHURCH, UKKADAM

- Holy Family Convent (CHF)
- Holy Family Mat. Hr. Sec. School (CHF)

3. ST. MARK'S CHURCH, KUNIAMUTHUR

- PUNNESERY NEST - ETTIMADAI
- Nirmala Matha Convent (SABS)
- Nirmala Matha Mat. Hr. Sec. School (SABS)
- Nirmala Matha Convent School ICSE (SABS)
- Nirmala Matha Orphanage (SABS)
- Assisi Snehalaya Monastery (OFM Conv.)
- Assisi Snehalaya R.R.C. (OFM Conv.)

4. ST. CLOTILDA'S CHURCH, PODANUR

- Karunyamatha Convent (SABS)
- Nirmala Matha Mat. Hr. Sec. School (SABS)
- St. Joseph's Convent (CSS)
- St. Joseph's Home for the aged (CSS)
- St. Clotilda Pre-KG School

5. ST. THOMAS CHURCH, SIKUR AERD

- Holy Family Convent (CHF)
- H. F. Nursery & Primary Eng. Mat. School (CHF)

6. INFANT JESUS CHURCH, FALLADAM

- Infant Jesus Convent (FCC)
- Infant Jesus Mat. Hr. Sec. School (FCC)

7. ST. PAUL'S CHURCH, POLLACHI

- Holy Family Convent (CHF)
- Anayamatha Mat. School Mahalingapuram (CHF)
- Anayamatha Convent (CHF)
- Anayamatha Mat. Hr. Sec. School (CHF)
- Matha Nilayam (CHF)
- Preethia House (CM)
- Preethia Service Society (CM)
- Press & Media Centre (CM)
- Vivekdeepthi Mat. Hr. Sec. School (CM)
- Preethia Agro Service Centre (CM)
- Preethia Rural Hospital (CM)
- Little Flower (CSS)
- Arakulam (CM)
- Little Flower Minor Seminary (CM)

8. ARCHYAMATHA CHAPEL, POLLACHI

9. ST. ELIZABETH CHURCH, SULESHWARAMPATTY

10. ST. LUKE'S CHURCH, VALPARAI

- Kanunya Convent (FCC)
- Kanunya Tailoring Centre (FCC)

11. ST. SEBASTIAN'S CHURCH, UDUMALPETTU

- Laurie Matha Convent (CMC)
- Laurie Matha Convent Mat. Hr. Sec. School (CMC)

12. KARUNYAMATHA CHURCH, KARUNYA NAGAR

13. ST. JUDE'S CHURCH DHARAPURAM

14. LOURDS FORANE CHURCH, GANDHIPURAM

15. HOLY FAMILY MISSION CENTRE - GANAPATHY

- Mary Ram Convent (FCC)
- Mary Ram Nursery & Primary School (FCC)

16. ST. ANTHONY'S CHURCH, VISWASAPURAM

- Vimal Jyothi Convent (CMC)
- Vimal Jyothi Mat. Hr. Sec. School (CMC)
- Carmel Convent (CMC)
- Vimal Jyothi Hospital (CMC)
- Liaison House (CM)
- Liaison College of Education (CM)

17. ST. JOSEPH'S CHURCH, R.S. PURAM

- Amathi Iam (SABS)
- Amathi Iam Hostel (SABS)

18. LITTLE FLOWER CHURCH, SAIBABA COLONY

- Little Flower Monastery (CM)
- Liaison Mat. Hr. Sec. School (CM)
- Aula Convent (CMC)
- Aula Convent Mat. Hr. Sec. School (CMC)
- Assisi Sisters of Mary Immaculate (ASMI)

19. INFANT JESUS CHURCH, EDIKKAPALAYAM

- Nazareth Convent (CSN)

20. ST. JOSEPH'S CHURCH, KAVUNDAMPALAYAM

- Kirtu Desi Convent (SKD)
- Christ Message Centre (CM)
- Little Flower Rehabilitation Centre (CM)

21. GOOD SHEPHERD CHURCH, KARAMADAI

- St. Joseph's Mat. Hr. Sec. School (Diocese)
- Good Shepherd Convent (FCC)
- Good Shepherd Garment Unit (FCC)
- Zan Aashram (MMB)
- Zan Nam (MMB)
- Kanunya Iam (FCC)

22. ST. JOSEPH'S CHURCH, METTUPALAYAM

- St. Joseph's Nursery School (Parish)
- San Jose Convent (FCC)
- San Jose Mat. Hr. Sec. School (FCC)
- Little Flower Convent, Kumanapuram (FCC)

23. JEEVAN JYOTHI CENTRE, CHINNATHOTTIPALAYAM

- Class Iam (FCC)
- Jeevan Jyothi Animation Centre (FCC)

24. ST. JOHN PAUL, PERIYANAYAKKANPALAYAM

- Infant Jesus Convent (CMC)
- Infant Jesus School (CMC)
- Infant Jesus School for deaf and dumb (CMC)

25. VADAVALLI MISSION

- Nazareth Bhawan (CSB)
- Astrology Sala Bhawan (CCB)
- Little Flower Mission Centre (CM)
- Chavara Vaidya Bhawan Mat. Hr. Sec. School (CM)

26. ST. MARY'S MISSION, ANNUR

- St. Mary's Convent (SKD)
- St. Mary's Mat. Hr. Sec. School (SKD)

27. LOURD MATHA FORANE CHURCH, ERODE

- Ornitho Jyothi Convent (FCC)
- Ornitho Jyothi Mat. Hr. Sec. School (FCC)
- Jyothi Bhawan (FCC)
- Ornitho Jyothi Hospital (FCC)
- Assisi Bhawan (FCC)
- Assisi Mary F.C. Convent (FCC)
- Assisi Mary Lower Primary School (FCC)
- Carmel House (CM)
- Carmel Matric. Hr. Sec. School (CM)
- Nirmala Matha Convent (SABS)
- Nirmala Matha Novitiate House, Moolakkarai (SABS)
- Nirmala Matha Mat. Hr. Sec. School (SABS)
- Nirmala Matha Ladies Hostel (SABS)
- St. Anthony's Convent, Palayakkottai (CSM)
- St. Anthony's Matric. School, Palayakkottai (CSM)
- Assisi Convent, Akkarasodevan (ASMI)
- Assisi Hospital, Akkarasodevan (ASMI)

28. ST. ANTHONY'S CHURCH, SASTHRI NAGAR

- St. ANTHONY'S MISSION CENTRE, CHENINMALAI
- Vinaya Convent (FCC)
- Vinaya High School (FCC)
- Udayam Monastery (CM)
- Udayam Home for the Mentally Challenged (CM)

29. MOUNT CARMEL CHURCH, TRIPURUR

- Little Flower Convent (CMC)
- Little Flower Mat. Hr. Sec. School (CMC)
- Genehose Creations, Avinadi (Thrupur)
- Assisi Convent, Avinadi (ASMI)
- Assisi Garment Centre, Avinadi (ASMI)

30. ST. ANTHONY'S MISSION CENTRE, KANGAYAM

- Mercy Convent (FCC)
- Mercy Mat. Hr. Sec. School (FCC)

31. ST. ANTHONY'S CHURCH, KARUR

- St. Anthony's Convent (FCC)
- St. Anthony's Mat. Hr. Sec. School (FCC)
- Brunshel Iam (CST)
- Little Flower Mat. School (CST)
- Arts Bhawan (FCC)
- St. Anthony's Home for Mentally Challenged (FCC)