

Jwala Dhwani

ജ്വാലധ്വനി

ज्वालाध्वनि

AUGUST 2015

'Time to accelerate our efforts'

'Time to accelerate our efforts'

Message

Dear Colleague,

After the rains of *Midhunam* and *Karkadakam*, we would soon be entering the golden Malayalam month of *Chingam*. The month of Onam is indeed a special time in Kerala. It is a time when we recall a golden era of unity, equality, truthfulness and prosperity. It is a time when nature is at its best. It is considered to be an auspicious time for new beginnings and of course to accelerate our efforts.

In many ways, this monsoon period would be indeed very special for all of us in BPCL Kochi Refinery. For one, our Integrated Refinery Expansion Project (IREP) is entering a faster track. During the Monsoon months we had braved the difficulties of rains and moved our Over Dimensional Consignments and have installed many of these machineries also. It is happy to note that we had completed two critical jobs of erection of one of the Coke Drums of the Delayed Cocker Unit and Main Fractionator of Petro FCCU in this difficult period. The physical progress of IREP as on today is 86 percent with 15,000 people working in IREP site.

Here comes the time when we need to step up the project implementation activities with more resoluteness and a sense of missionary zeal. More than any time, here comes a period in which we need to progress as one team facilitating the speedy completion of IREP.

This month would also mark the commencement of activities of our Propylene Derivatives Petrochemical Project (PDPP). The technology partners of PDPP have recently been appointed. Soon we would take the first physical step towards this ambitious dream project of BPCL.

We are also in the process of preparing ourselves for the approaching minor shut-down of Crude Distillation Unit I and FCC Unit essentially for hook up of old flare system to new IREP flare. We would use this opportunity to do minor repair/ modification jobs in these units. To complete the 15-days turnaround safely and in time would have a lot of bearing on our profit this financial year.

The first quarter was indeed a satisfying one for us. We had a profitable quarter which saw record production of Motor Spirit (523 TMT) and low fuel & loss. It is indeed a good beginning and we need to keep up the tempo to have a profitable financial year ahead.

On Safety, as on 31 July we have crossed 40.46 million man-hours without lost time accidents. Also, contract employees inside Refinery crossed 22 million man hours and those in the IREP site covered 9.8 million man hours without lost time accidents. We should continue to adhere the safety systems and reinforce our commitment to this essential value which could only facilitate the sustainability of the organization.

As we embark on this period of enhanced activity we need to set our eyes always on safety and stay ahead in this race. SAFETY FIRST, SAFETY MUST.

Metaphorically said, we seem to be like in a snake boat race during the Onam season. Each one has his own role. But we need to stay united in the mission as a boat race team and take the final lap with rigorous momentum.

I wish you and your family a Happy and prosperous Onam.

Warm Regards,

Prasad K Panicker
Executive Director I/C (Kochi Refinery)

Unifying Onam

Every festival has its unique message. For instance, *Diwali* denotes triumph of good over evil. Eid signifies brotherhood. Christmas denotes joy and merriment.

In many ways, unity is the essence of Onam. *Pookalams* that mark the festivities is a rare kind of group art. It is indeed a kind of floral *jugalbandhi* shaped by the unity of many hand and minds.

The famed snake boat race is another unique show of teamwork. A *Chundanvallam* is set to life by a team of 111 people. Over 90 oarsmen to turn the lake face in to fire. Five men steer the boat and others cheer the team forward. At the lapse of a minute, the oars dip and flash over hundred times.

The speed is thrilling. But more than any trait, teamwork is the soul of this rare human feat of steering a single boat of 100 feet length by bringing together the hands and minds of over 100 men.

The essential unity and teamwork of a snake boat race is the soul of any great effort like the implementation of a project. Our IREP that has moved towards the faster track is a team effort of similar enormous proportion.

Teamwork and unity has helped us to reach this far. Let the same spirit set us on the leap forward.

This is dedicated to this spirit of Onam. *JwalaDhwani* wishes all readers a Unifying Onam.

JwalaDhwani
wishes all a
HAPPY ONAM

Thought for
the month

You have to dream before your dreams can come true.
- Dr APJ Abdul Kalam

3

PDPP: Technology partners appointed

6

Medical aid given to neighbouring poor

12

IREP Updates

18

धरती पर जीवन

20

ആവണി അണിയിച്ച പൊന്നാണം

Editor

MV Prabhakaran

Associate Editor

George Thomas/HR

Editorial Board

Girija V R/HR

Ganesan S /P&U

Chandrasekharan M/Retd

Sasidharan R/Retd

Editorial team

Vineeth M Varghese/HR

Latha Kamath/HR

Elizabeth Davis/HR

Mohammed Nizar PA/HR

Anil Kumar CS/HR

Correspondents

Bijoy K I / Maint

Biju T N/ Projects

Chandresh S/ OM&S

Gopalakrishnan CV/ F&S

Harinath V/ Mfg

Joseph KT/CQC Lab

Joseph Simon VM/ Maint

Krishnan T B / Maint

Manojkumar TS/ Finance

Padmanabhan K/ Projects

Parameswar S / HR

Philly Cherian/ Projects

Rajan CK / DGM(AE)'s office

Shaji P Stephen/ Mfg

Sreeraj KR/ P&U

Subramanian KP/ P&U

Suresh Babu/ OM&S

Thulasidas N/ P&CS

Valsala Joseph/ Retd

Vidhya KV/ IS

Vilma Jaims/CR School

Edited & published by

Deputy General Manager (HR) I/C

Circulation

G Kumar/HR

Design & Printed at

Niseema Printers, Saroj, SRM Road, Kochi

Email: niseemaprinters@gmail.com

Produced by

Public Relations

BPCL Kochi Refinery

Mailing address

Post Bag No. 2

Ambalamugal 682 302

Ernakulam District

Kerala, India.

Tel: 0484 2722061

Fax: 0484 2720856

The views expressed in *JwalaDhwani* are not necessarily those of the management

Member, Association of Business Communicators of India

JwalaDhwani estd. in 1966 as CRL Newsletter

For private circulation only

All rights reserved.

Reproduction in any form only with the written permission of the editor.

Knights of fire win OISD individual award

Mr Naizu AV

Mr Chandra Babu S

Mr Rajeev KC

Mr Charles VT

M/s Naizu AV, Chandra Babu S, Rajeev KC and Charles VT won the OISD Individual Awards for their contribution in fighting YT-23 fire on the rainy night of 16 October 2013. They will receive the awards from the Hon'ble Minister of Petroleum & Natural Gas at a function at New Delhi on 4 August.

KOCHI REFINERY CLUB presents

KALOTSAVAM-2015

KR Club invites all employees, spouses, children above 12 years and apprentice trainees to participate in the ARTS FESTIVAL scheduled to be conducted during September 2015. Variety of events to choose from:

WRITING/PAINTING EVENTS

(Cartoon, pencil drawing, painting, essay writing, short story writing, poetry writing)

Categories:

1. General category (Employees, spouses)
 - Above 40 years
 - Below 40 years
2. Youth category (Children above 12 years and apprentice trainees)

SINGLE EVENTS

(Light music, Nadan pattu, Mimicry, Mono act, Malayalam recitation,)

Categories:

1. General category (Employees, spouses)
 - Above 40 years (Male)
 - Above 40 years (Female)
 - Below 40 years (Male)
 - Below 40 years (Female)
2. Youth category (Children above 12 years and apprentice trainees)
 - Male
 - Female

GROUP EVENTS

(Karaoke ganamela, Skit –(Topic- “സമകാലികകേരളം”) Mime, Group dance, quiz competition)

Categories:

- General category (Employees, spouses)
- Youth category (Children above 12 years and apprentice trainees)

For further details, please contact

Mr Binumon B (Ph:9895123522/282 1259),

Mr Anil Kumar PN (9497276682/282 1841)

PDPP: Technology partners appointed

Mr P Kumaraswamy, ED(Project) signing the agreement with M/s Johnson Matthey Davy Technologies in the presence of Mr BK Datta, D(R), Mr Prasad K Panicker, ED(I/C) KR and other senior executives of BPCL and M/s JMD Technologies

License for using proprietary technology for the process units of Propylene Derivatives Petrochemical Project (PDPP) of BPCL, Kochi Refinery, is being sourced from internationally reputed licensors, who will also be providing the basic engineering package.

Germany based Air Liquide Global E & C Solutions GmbH is the licensor for the Acrylic Acid process. Mitsubishi Chemical Corporation, Japan will extend technology for the Acrylates process. UK based Johnson Matthey Davy Technologies will supply technology for the Oxo Alcohol process.

BPCL's diversification project into Petrochemicals received Environment Clearance from Ministry of Environment, Forests and Climate Change on May 12, 2015. PDPP envisages utilization of Polymer Grade Propylene that would be available from the ongoing IREP, for production of Niche Petrochemicals.

PDPP envisages production of Niche derivatives of Propylene

Mr P Kumaraswamy, ED(Project) signing the agreement with M/s Air Liquide Global E&C Solutions

such as Acrylic Acid, Acrylates and Oxo Alcohols, that are predominantly being imported into the country and is hence a 'Make in India' initiative.

Mr P Kumaraswamy, ED(Project) signing the documents with M/s Mitsubishi Chemical Corporation, Japan

New heights for Administration building

The Administration building has gained height with the construction of the 4th floor. Mr BK Datta, Director (Refineries) inaugurated the opening of the floor on 21 July in the presence of Mr Prasad K Panicker, ED I/C (Kochi Refinery), Mr CK Soman, GM (Operations), Mr PS Ramachandran, GM (Projects Units), Mr PK Suresh, GM (Finance), Mr MV Prabhakaran, DGM (HR) I/C and other senior executives.

Mr Datta also inaugurated the new premises of the Library which was shifted to the new floor. With Mr Datta lighting the traditional lamp, the house of books once again glowed with the warmth and sheen of knowledge. The new library now

Mr BK Datta and Mr Prasad K Panicker inaugurating the fourth floor of the Administration building

spreads over a quiet and spacious area with a panoramic view of the Refinery.

The floor also accommodates the E&C technical documentation room.

Mr BK Datta lighting the traditional lamp in the new Library premises

Library in new floor turns functional

BMI challengers get set to build their image

The Build My Image (BMI) initiative as part of *Svaasthya* wellness programme in KR has begun its next step in enhancing the health of employees.

Dr Mumtaz Khalid Ismail, consultant Nutritionist and Dietician spoke to a team of 100 employees with raised Body Mass Index (BMI) in two batches on 13 and 16 July. The topic of the talk was - Why and how should you take the journey of healthy diet and lifestyle. The interactive sessions dealt with healthy diet, nutrition, importance of exercise, calorific value of diet, etc. Individual assessment and diet plan will be prescribed by Dietician during 3-7 August.

Earlier, the Body Mass Index of

Dr Mumtaz Khalid Ismail talking to the employees

employees was measured in the new BMI machine at our Occupational Health Centre. A contest to reach the optimum BMI score within 3

months was declared and the contestants were given the talk as the first step. Kochrefiners are all set to accomplish their targets towards healthy well-being.

Mr Kodikunnil Suresh, Hon'ble Member of Parliament being welcomed by Mr Prasad K Panicker, ED(KR)/I/C during his visit to KR on 16 July

Employees of Maint. Area III paying tribute to Dr APJ Abdul Kalam

Swachh Bharat Abhiyan

Clean drive at Govt Ayurveda College Annexe, Tripunithura

BPCL employees along with CISF unit cleaned the Govt. Ayurveda College Annexe, Tripunithura.

Around 100 volunteers from BPCL Kochi Refinery and CISF contingency rendered their service for the Swachh Bharat cleaning drive. The cleanliness drive was inaugurated by Mr R Venugopal, Chairman, Tripunithura Municipality. Mr MV Prabhakaran, DGM (HR) I/c and Mr K Radhakrishna Pillai, DGM (E&C) I/c took part in the cleanliness drive.

Medical aid given to neighbouring poor

Over 600 poor people in the neighbourhood of Irimpanam benefitted from the mega medical camp conducted at K Bhaskaran Memorial Community Hall on 19 July. Free diagnosis by eminent specialists, laboratory tests, blood routine tests, ECG, etc were provided to the patients. The camp was conducted in association with Tripunithura Municipality, Shree Sudheendra Medical Mission Hospital, Indian Medical Association and Ernakulam General hospital.

Medical camp in progress

Medical diagnosis being conducted

Patients wait for their turn

Matters of the Heart enlightens many

A talk on 'Matters of the Heart' was conducted for employees on 17 July. Mr Prasad K Panicker, ED (I/C) KR welcomed the gathering.

Dr Shiv K Nair, Head of Department, Cardiovascular & Thoracic Surgery and Dr George Valooran, MS (General Surgery), MCh (Cardiovascular & Thoracic Surgery) from Rajagiri

Hospital spoke on various issues relating to blockage of heart and lifestyle changes. The slides presented by Dr Shiv K Nair portrayed drawings of how a block actually forms in the blood vessels and how it progresses. He also mentioned that the main reason for the occurrence of cardiac diseases is the life style of

an individual. A live demonstration on Basic Life support was also conducted. The Doctors also cleared the questions and doubts from the participants.

Mr Prasad K Panicker, ED (I/C) KR, Mr Prabharan MV, DGM (HR) I/C and other senior executives and employees from various departments participated in the interactive session. Dr Francis Placidus KG expressed the vote of thanks.

Successful Manager...

- P K Suresh, General Manager (Finance)

Bharat Petroleum Corporation Limited and Kochi Refinery are in a transition phase as far as its human resources are concerned. The seniors are handing over the mantle to middle and junior level management which will be complete by the year 2020. In this context, I would like to pen down the success factors for a managerial person after observing cross section of managers during the last 33 years of my industry association.

Management hash analysis

The general conception is analytical ability will outweigh everything else for managerial success. Though this is true to a great extent, 'analytics' should be used only as a tool. I have seen many managers create "paralysis" by analysis. Analytical ability leading to quick decision making is the need of the hour in a competitive environment.

It is not about being smart

Youngsters who have joined the organization through rigorous selection process would have observed that those who tried to outsmart others in the group discussion would not have ended up on the right side of selection. The quality actually required is capability to take balanced decision by respecting the team members' inputs. Many managers with average intelligence have become successful through their matured skill set approach to matters and positive attitude.

Learn to communicate: The greatest asset for a Manager

The process starts from 'clarity in thought'. The clarity enables one to be a good 'listener' and effective communicator in all the directions like upward, downward and peers. Diplomacy is an important ingredient of communication. A diplomat is someone who can tell you to go to hell in such a way that you will look forward to the trip.

Don't loose touch with what is right

One should have the guts to say 'what is right...right and wrong...wrong'. But how do you do it matters. When your boss tell something which you believe is not right, do not react immediately. The boss might be under pressure at that particular point of time and the reaction would only add insult to injury. Instead, if you retreat and present your alternate thought when he is relaxed the acceptance and appreciation level will be very high. Similarly to your subordinates, never snub them in front of others but call them individually and communicate to them that you have to pull up your socks; the result will be there to see.

Stay current

A good number of managers keep away from updating their knowledge. This will only create insecurity in them to the extent

that they suspect well informed team mate as potential threat. Information is power and possess it through structured and unstructured learning.

Reinvent yourself

An achiever is one who continues to reinvent his inner strength throughout his career. This enables him to handle proactive and diversified roles adding to the strength of the organization. To cite... Benjamin Franklin, one of the founding fathers of United States of America was a leading author, printer, politician, postmaster, scientist, inventor, civic activist, statesman and diplomat.

Don't stop dreaming

This managerial trait does not require any elucidation in BPCL. Our company being different from other oil companies is its managerial capability to lay down the road map in every five year cycle. Dreaming create vision, vision create objectives, objectives create Team Operating Principles (TOP), TOP create cohesive team and cohesive team delivers qualitative and timely results.

A Manager who inculcates the above qualities will be followed by the organization to create space for him rather than the manager follow the organization to make space for him.

A learning experience

“I was willing to take up the challenge of learning new things. And I came into the best hands who molded me to what I am today”, says Mr Ponraj M, remembering his early days in erstwhile Cochin Refineries Limited when he joined the Finance department during April 1978. He remembers with gratitude his senior colleagues who taught him the true art of working systematically.

Though a native of Sivakasi, Tamil Nadu, Mr Ponraj is more of a son of God’s own country, Kerala, where he spent his childhood and joined for his first job in erstwhile CRL. “I could develop my skills and career within this company and am forever dedicated to it and my friends and colleagues for their support”, he says. Perhaps it was this strong learning drive in Mr Ponraj which made the introduction of SAP in KR during 2003 a memorable event during his career. “It was an exciting phase when we all joined together to learn a new technology. Having the right attitude and confidence will help you learn and reach higher platforms”, says Mr Ponraj.

An ardent lover of sports, Mr Ponraj kept himself fit and busy with Shuttle

Mr Ponraj M & family

and Table Tennis during after office hours daily.

“The persons behind my success are my wife, Manjula, who is my home maker and our two daughters”, says Mr Ponraj. Their elder daughter, Ms Anuradha has completed MCom and ACS. Now she is working as a Company Secretary in a firm in Chennai. Their younger daughter, Ms Ramya, who completed MSW, is working as HR Manager in a private firm in Kochi.

Mr Ponraj, who believes in being fully committed to his job till his last day in KR, is planning to keep himself active after retirement also, as always.

JwalaDhwani wishes him a happy and healthy retired life.

His address:

Mr Ponraj M
Aaranya House
Chakkuparambu Road, Kesavanpadi
Thiruvankulam – 682 305
Ph: 9446057050 / 0484 2779763

Learn from the leader

A talk by Prof. Indira J Parikh (Ex-IIM Ahmedabad), Founder Member of Flame University, Pune was organized under ‘Learn from the Leader’ series on 7 July. Prof. Indira spoke on “Professionalisation of Management and Leadership Roles”. Mr PK Suresh, General Manager (Finance) welcomed the gathering and introduced the Speaker. Prof. Indira stated that she was much impressed with the progress of IREP. She elaborated on different leadership styles and their suitability in the present times. Mr CK Soman, General Manager (Operations), Mr PS Ramachandran, General Manager (Projects Units), senior executives and employees from various departments participated in the interactive session. Mr PS Ramachandran expressed the vote of thanks.

Prof. Indira speaking to the employees

Study visit by ITS Probationers

A team consisting of 13 Indian Trade Service Probationers belonging to Ministry of Commerce & Industry visited KR on 22 July as part of their professional training.

Mr PK Suresh, General Manager (Finance) addressed the team. Mr V Harinath, Manager/Mfg made a presentation on the overview of the Refinery. Later they also visited the plant area.

Certification in Project Management conducted

Twenty four officers from Project IREP attended the five day workshop on Certification in Project Management (CIPM). This workshop facilitates to build up the hard and soft skills needed to manage projects effectively. It equips the managers to use cost effective techniques, latest Earned Value Management System, structured identification/analysis of risks, etc.

Mr Sivaram Athmakuri, an expert in Project Management from Centre for Excellence in Project Management (P) Ltd (CEPM) facilitated the workshop. On the concluding day an examination on CIPM was conducted leading to certification.

Transition-Future Perspectives programme conducted

A two-day training programme on Transition – Future Perspectives was organized during 15 – 16 July for non-management staff due for retirement from November 2015 – March 2016. Mr Koshy Varghese, Ex-Director (Refineries) inaugurated the programme

and Mr MA Mohammed Ali, Ex Director (Refineries) facilitated an interactive session - Leading a positive & meaningful life. Eminent external faculty from the field of Psychology and Finance along with internal faculty addressed various sessions.

Twelve non-management staff and their spouses attended the programme. The programme aimed for smooth transition to retired life and provided useful tips on investment planning, health, etc.

Renewing energy at the homefront

New Leaf

Turn a new leaf in your life for Mother Nature. Make a change in your lifestyle. Think how you could contribute to the sustainability of nature by transforming your work place, home and beyond. And Act Now.

This column is set to showcase the green initiatives of Kochrefiners

Taking a small turn from the workstation, New Leaf is all set to take a look into the homefront. As you can see around you, the green movement is gaining momentum. Rooftop gardens, growbags, biogas units, waste disposal and what not... Many people including those in KR family is promoting their own green movement in their available space.

Let us have a look at a green move by a team of employees. It was from a newspaper clipping on Biogas unit that Mr PK Anilkumar/OM&S got a start. He contacted the agency for the subsidy based biogas unit and installed the unit in his home. This was just a beginning. On his inspiration, five of his friends also joined this green movement. Mr R Sundara Raj, Mr ES Anilkumar, Mr D Vijayakumar, Mr PS Sujithkumar from OM&S, and Mr CS Anilkumar/HR formed the team. The biodegradable waste such as food material, agricultural waste etc gets converted inside the closed unit to biogas through anaerobic digestion with anaerobic bacteria. The result is triple-folded. Disposal of kitchen waste, production of bio gas for cooking purposes and production of effluent organic fertiliser are the benefits.

"An effective method of waste disposal. The surroundings remain clean now", says Ms Jaya, w/o Mr D Vijayakumar. "I am able to save LPG by compensating with biogas. A really cost effective initiative," says Ms Jessy, w/o Mr Sundara Raj. "This is a renewable energy process. The effluent material is organic manure for our vegetable garden- opines Ms Sani, w/o Mr Anilkumar PK.

No doubt, the green movement is ongoing in the homes of employees, in their own convenient way. Let's get going greener and the New Leaf movement bring to light more green shades in the homefront!

(Inviting names and details of Nature-friendly initiatives from employees. Please contact: E&E desk -1344/ JwalaDhwani desk -1472/1478)

30 years						25 years		
Alexies Factic Pinheiro <i>Mfg</i>	Nandakumar V <i>E&C</i>	Ashok Simon <i>Projects</i>	Raju Varghese <i>E&C</i>	Sarathchandra Babu K <i>AS</i>	Visweswaran S R <i>P&CS</i>	Pugazhendhi V <i>Project Units</i>	Viswambharan A <i>P&U</i>	Narayanan T K <i>P&CS</i>

20 years		
Shihabudeen MJ <i>OM&S</i>	Satheesh Kumar C P <i>OM&S</i>	Rajeswari S <i>Deputation</i>

15 years
Tusharkanta Sahoo <i>F&S</i>

Transfers From Other SBU	
Vignesh S Assistant Manager (Manufacturing)	Rameshkumar Deputy Manager (Maintenance)

Promotion
Engineer (Manufacturing) Chinnagopanaik K A
Transfers
Engineer (IREP Commissioning) Anantha Krishnan A Nishant Choubey Deputy Manager (Projects) Krishnakumar V Manager (P&CS) Salim Kumar Manager (IREP Commissioning) Saji Babu Senior Manager (Advisory Services) George Thomas Senior Manager (Manufacturing) Joji J Meel

Condolence

Mr Venkata Remana M/ P&U on the sad demise of his father.

Mr Shahul Hameed KG/ Mfg on the sad demise of his father.

Mr Lalu VS/Security on the sad demise of his father.

Superannuation this month

 Mr Joseph Samson who had joined KR in Security department in June 1994 is retiring from the same department.

Felicitation

Mr Vino Varghese/Mfg and Preethi Vino on the birth of a daughter.

Congratulations

 Mr Rajan CK of DGM (AE)'s office on securing Master of Business Administration in Marketing Management from Annamalai University with First Class.	 Mr Pramod K of Projects (Contracts & Services) department on securing Master of Business Administration in Marketing Management from Annamalai University with First Class.	 Mr Raijo Jacob/ P&U on achieving Black Belt – 1st DAN (SHODAN) from Indo-Japan Shito-Ryu Karate-Do Association
---	--	--

New Comers - General Workman-B

Hemand Kumar Mahobia	Saneesh AG	Sujeesh KV	Pradeep Kumar G	Sajeesh B	Jais CP	Giridhar Kumar	Ajharuddin MID	Umeshkumar U	Rajesh Kumar Kamath	Binu CS
Biju M	Arun Joy	Vishnu NU	Sibulal	Athulraj E	Deepak Mahakud	Guddu Kumar	Mohammed Hassan T	Subeesh V	Pancheti Suneel Kumar	Febin Antony
Sreeraj Namboothiri N	Rongali Ravi	Sukesh V	Pranesh Kumar	Ananthu G Nair	Shaik Yasib Baba	Vaisakh R	Prasanth B	Akash B	Sreesankar KS	Batla Raju

Photograph taken on 10 July 2014

First Coke drum erected at DCU

It is truly a prestigious moment to DCU team and whole of IREP to witness the erection of first Coke Drum.

Coke Drums forms the most essential part of Coke Drum Structure Package (CDSP), DCU, where in the 'pet-coke' is formed. The coke drum is fabricated by M/s Vijay Tanks & Vessels and the package contractor is M/s Essar Engineering.

Coke drum fabrication works commenced from first week of Jun'14. Complete Coke Drum consists of ten shell assemblies of low alloy steel material and two skirt assemblies,

and dish ends having a diameter of 9.6 m, length 42.66 m and weighs 550 MT. The Coke drum was transported from VTV Fabrication Yard to Coke drum foundation on Self Propelled Modular Transporter (SPMT) and lifted on to the foundation at an height of 35 m using 2000MT Mammoet Crane and 450T tailing crane. The lift marks the heaviest erection in IREP at a height of 35 m.

The Coke Drum erected, Coke Drum A, is the first of the total

four coke drums coming in DCU.

FCCU equipment erections on full throttle, braving the monsoon rains

A total of 1100 MT of static equipment was erected in FCCU in the month of July. This is inclusive of the IF-V-206 stripper: 460 MT in weight and 60 m in height. There were a total of six critical heavy lifts which were successfully erected. Overall, 13 equipments were erected including the skirts of the tallest and heaviest vessels of FCCU, Stripper and rectifier.

Photograph taken on 10 July 2015

Offsite- Refinery areas surges ahead with activities at various sites

M/s McNally Bharat Engg Company Ltd (MBECL) and M/s Ray Engineering Limited (REL) are proceeding with erection of pipe rack structures in the areas allocated them to create work front for mechanical jobs. Structural erection to the tune of 30 MT/day is being achieved with four cranes at multiple locations. Structural jobs and top roof casting of the Offsite substation in front of TFMC is completed.

The mechanical contractor, M/s Bridge & Roof Co.(I) Ltd. has started erection and welding jobs simultaneously at 14 locations.

With full support from Operation groups, Structural and erection jobs are progressing at 7 road block locations. All out efforts are underway to complete the jobs as per the requirement of process units.

Onam Celebrations @ IREP

Onam, the nostalgic festival of every Keralite, is round the corner. Team IREP is planning to celebrate

ONAM with all pomp and festivities, as was done during last year. This year team IREP is a big family of about 17000, including people from almost every state of India. Pookalams, traditional art forms, competitions etc are arranged as the part of Grand gala celebrations, and not to mention the traditional sadya for the entire team. The celebrations and the grand Sadya will be held at KR oval on 21 August. TEAM IREP-Together, we will make things happen.

IREP Highlights

- Cumulative commitment has reached INR 14,400 Cr, and expenditure crossed INR 7500 Cr.
- Out of a total of 2063 equipment, 1766 received at site and 993 equipment erected on foundations
- In the Crude unit, SR LPG piping loops are completed
- Slip form casting of rail loading Silo1 of Coke handling System of DCU completed
- All the Over dimensional vessels of VGO HDT erected on foundations
- Underground piping jobs commenced by M/s Furnace Fabrica at IREP offsite area
- Both Waste Heat Boilers of Main Combustion Chamber Package of SRU received at site
- Distributed about 10000 rain coats to the labourers at IREP, to enable uninterrupted work at site
- Monsoon protection sheds and movable canopies were provided to contractors to facilitate mechanical fabrication jobs at ground and on piperacks
- Statutory hydro testing of Utility Boiler - UB13 carried out successfully in the presence of Shri PPramod, Director of Factories and Boilers, Kerala on 31 July.

Safety Theme for the month : MACHINERY & EQUIPMENT SAFETY

Before you start using any machine you need to think about what risks may occur and how these can be managed. You should therefore do the following:

- Check that the machine is complete, with all safeguards fitted, and free from defects. The term 'safeguarding' includes guards, interlocks, two-hand controls, light guards, pressure-sensitive mats etc.
- Look at the residual risks identified by the manufacturer in the information/ instructions provided with the machine and make sure they are included in the safe system of work.
- Ensure every static machine has been installed properly and is stable (usually fixed down)

Make sure the machine is properly switched off, isolated or locked-off before taking any action to remove blockages, clean or adjust the machine

Preventing access to dangerous parts:

- Use fixed guards (eg. secured with screws or nuts and bolts) to enclose the dangerous parts, whenever practical.
- If fixed guards are not practical,

use other methods, eg. interlock the guard so that the machine cannot start before the guard is closed and cannot be opened while the machine is still moving. In some cases, trip systems such as photoelectric devices, pressure-sensitive mats or automatic guards may be used if other guards are not practical

Other things you should consider:

- Ensure control switches are clearly marked to show what they do
- Have emergency stop controls where necessary.
- Make sure operating controls are designed and placed to avoid accidental operation and injury.
- Do not let unauthorized, unqualified or untrained people use machinery – never allow children to operate or help at machines.

1. The purpose of machine safeguarding is to prevent access to the point of operation and power transmission apparatus.
True/False
2. Which types of moving parts need guarding?
a. Power transmission apparatus b. The point of operation
c. Other moving parts d. All of the above.
3. The purpose of machine safe guarding is to prevent objects from being ejected toward people.
True/False
4. Which Machine motion is the most dangerous?
a. Cutting action b. Punching action c. Bending action
d. All motions can cause serious injuries
5. Remove guards only when machine is locked and tagged out.
True / False
6. Preventive Maintenance is a bad practice.
True/False
7. What should be firmly secured to the machine?
a. The guards.
b. The operating instructions.
c. The awareness barrier
d. The personal protective equipment.
8. Before using a machine, make sure all the movable parts are properly
9. Installing a machine in a place where no one can contact moving parts is an example of:
a. An interlock. b. Safety restraints
c. Guarding by location d. An awareness barrier
10. Personal protective equipment:
a. Is never needed if machine guards are used.
b. Never contributes to a job's hazards
c. Is required when guards can't provide full protection.
d. Is an example of a two-hand control

Answers to FSQ 22

1. A 2. B 3. B 4. B 5. C 6. B 7. D 8. B 9. C 10. F

Family Safety Quiz - 23

The competition is open only for family members (spouse and children) of employees of BPCL KR/BPCLECS/KRECCS and CR School.

Send your entries to **Safety Quiz, JwalaDhwani Desk, BPCL KR** before **20 August**.

Gift coupon worth ₹1000 await you.

HAATS of CRS launched

Honouring Alumni Association Treading Success (HAATS), a project to honour the alumni achievers and celebrities of Cochin Refineries School for their commendable achievements in various walks of life, was launched on 13 July. It was inaugurated by India's first woman IPS officer Dr Kiran Bedi. The project spearheaded by the Vice - Principal of the school Mr S Devi Dayal and supported by the Principal Mrs Mala B Menon is a venture to motivate and inspire the students. Dr Bedi had an interactive session with the students on 'Early Leadership' wherein she highlighted the need to inculcate values of time - management, diligence and multi-tasking. Mr Devidoyal S, Vice Principal, Mr Mohan Lal A, DGM(

IREP), Mr P Vinod, President, Smriti Alumni Association spoke on the occasion. The other guests included Mr S

Somasekhar, former School Board Chairman, Mr Ajith Sen, PTA President and Mr Jackson Beveira, Secretary SMRITI.

Congrats

Aleena Paulson, Nevin Rajjo, Devika AV

Aleena Paulson, D/o Paulson PJ/P&U, Nevin Rajjo, S/o Rajjo Jacob/P&U and Devika AV, D/o Venuprasad AR/P&U on achieving Black Belt (Shodan-Ho) from Indo-Japan Shito-Ryu Karate-Do Association

Credit Society- Education Award-2015

Applications are invited from members of the Society for considering their children, who have passed 10th and 12th standards in their first appearance during the academic year 2014-2015, for education awards.

Category

- 1) Matriculation (Class 10)
SSLC/AISSE/ICSE/Any Other Board : A1 In All Subjects
- 2) HSE (Class 12)
DHSE/VHSE/AISSCE/ISC/Any Other Board : Highest Mark
Second highest Mark
- 3) Differently Aabled children passed from class X and Class XII in All streams.

Application along with the following enclosures should reach to Credit Society office on or before 20 August.

Winners of designs

CRS Team consisting of Anjana Reghuraj, Alana Rajeev and Aneena Sabu of Std IX won the third prize in 'CHROMA' designing a comic magazine cover page digitally at Global Public School on 15 July.

Winners of FRESCO

Abhirami M Kumar/Std XI (Best artist-painting), Gayathri JK/ Std X (Best artist-acrylic painting), Keerthana Sanil/Std X & Nisha A/Std 7(consolation prize- painting), Bibin Balachandran, Manu ER, Bennet Gregory Toms of Std XII (3rd prize-Photography) in the FRESCO competition held at Rajagiri Christu Jayanthi Public School on 10 July.

New leaders for CRS

Mr MV Prabhakaran rendering the presidential address

The newly elected Student Council members donned the mantle of responsibility with pride and honour in the Investiture Ceremony held at CRS on June 19. The chief guest of the day, Lt Col P Raj Narayanan addressed the students stressing on the importance of leadership. The occasion was momentous as the School Board Chairman Mr MV Prabhakaran, DGM, HR I/C, delivered the maiden presidential address reminding the students of their duties and responsibilities to the school and to the society. Mrs Mala B Menon, Principal initiated the oath taking ceremony. The chief guest also distributed the proficiency prizes to students of classes VI to X11.

The Student Council

Head Boy - Karthik Raj/Std XII
 Head Girl - Namitha S/Std XII

Assistant Head Boy - Abhijith RP/Std XI
 Assistant Head Girl - Devika Chandran/Std XI

Games Captain Boy - Jerin Jolly/Std XII
 Games Captain Girl - Fathima Falha/Std XI

House captains

Ganga House - Lloyd Olivero/Std XI and Abhirami M Dipu/Std XI
 Kaveri House - Adarsh AR/Std XI and Akshaya PA/Std XI
 Periyar House- Davis Sebastian/Std XI and Greeshma G/Std XI
 Yamuna House- John Manuel/Std XI and Krishnendu KS/Std XI

The Student Council is further strengthened by the addition of 2 delegates from each class for its smooth and efficient functioning under the guidance of the Student Council Advisors, Mrs Dersana Nair and Mrs Anice George.

The Primary Section investiture held on 23 June had Mr Navin Raj, Manager, Technical, BPCL-KR as the chief guest. The leaders, all from class V were inducted by the Principal.

Head Boy - Adithyan K Abhilash
 Head Girl - Neha S Paul
 Captains - Chaithanya P Sunil, Keerthana Rajesh, Sandra PL, Aravind Chandran, Adeeb K J, Alan Mathew George

ARIES
(21 Mar 20 April)

You have a very strong horoscope this month, allowing you to push ahead and make gains at work and in your personal life. The self-confidence and inner balance from this transit is ideal for self promotion and getting help for your goals. You can feel relaxed and confident in expressing your softer side when meeting new people.

TAURUS
(21 April 20 May)

Stress will fade and harmony will return to relationships. You must decide whether the odds of getting what you want are worth the effort and risk of losses. In the meantime, avoid letting your anger getting the better of you by working out putting this hot energy in hard work, preferably alone.

GEMINI
(21 May 20 June)

You have a hectic month ahead with some testing moments, but the overall feel is a good one. Carrying over from last month you should be feeling optimistic. There will be a strong urge to become greedy, extravagant and wasteful. If you avoid such behaviors and maintain high moral standards, then happiness and contentment can be found.

CANCER
(21 June 20 July)

Clear thinking and sound judgement mean you can confidently make plans and agree on business dealings. The happy full moon will make this easier to deal with, but important matters should be schedules earlier in the month.

LEO
(22 July 21 Aug)

Excellent social and communication skills means that you can process a lot of mental work in this time. Negotiations should go well, as would shopping and investing. You will have a good eye for a bargain and good judgement skills. You may be called on to take a leaderships role or act as a mentor to younger people.

VIRGO
(22 Aug 23 Sept)

The appropriate time to try your luck depend on other transits, especially favorable ones. An ideal time for self promotion and setting new goals. Here you will enjoy all the nourishment and encouragement you need to succeed in the outer world. You are in an extended period of positive transformation.

LIBRA
(24 Sept 23 Oct)

Clarity of thought and good judgement make this the ideal time for making plans, scheduling appointments and entering into negotiations. Although a hectic period, quick thinking and reflexes will allow you to cope with any nervous tension. Good mental skills now favors business dealings and paying the bills.

SCORPIO
(24 Oct 22 Nov)

This is nearly two whole months of extremely good fortune. You should be feeling optimistic and very satisfied with your lot. Opportunities should arise to increase your wealth, or expand your horizons through study or long distance travel. If you feel the frustration building, try physical workout or work on some project alone.

SAGITTARIUS
(23 Nov 20 Dec)

You will more likely feel tension at home and within your close relationships. There will be a tendency toward getting into arguments which could undo some of the gains you made earlier on. An excellent time for socializing because of your popularity and genuine warmth.

CAPRICORN
(21 Dec 19 Jan)

Depending on other influences, you could start a vacation, get a promotion or begin new studies. The main theme of this growth phase is expanding your horizons to gain more satisfaction out of life. You can count on good judgement and excellent communication skills during this second half of the month.

AQUARIUS
(20 Jan 18 Feb)

To reduce the risk of confrontation, stick to routine and avoid provoking others. This is a defensive phase of life where you must concentrate on holding your ground. If you do control any aggressive tendencies, then it is possible to channel this dynamic energy into creative activities.

PISCES
(19 Feb 20 Mar)

There will be opportunities to expand your horizons through good fortune, travel, studies, romance or investments. Success in these areas will only come if you maintain strong ethics and avoid excess and greed. The most critical time to show patience and common sense in relationships.

Quiz Bowl

August 2015

Compiled by **S Parameswar/HR**

Readers, here is a new version of our Quiz Time by the same quiz master. Charge your grey cells and answer these 12 questions. Attractive prizes await you!

- 1 Identify this logo.
- 2 Who is the Union Water Resources Minister? Name the Mobile App launched to aid Clean Ganga Mission?
- 3 Name Vivek Agnihotri's film which won the Best Original Screenplay award in the Foreign Language Category at the Madrid International Film Festival, Spain recently? -
- 4 What is the earlier name of Competition Commission of India?
- 5 How do you describe the non-financial investment that people contribute to the development of a project such as a start-up business
- 6 Who has won the 62nd National Film Awards as best actress?
- 7 a. The test that can measure the amount of cholesterol and triglycerides in your blood is called
- b. Which institute has developed a technique to decrease cholesterol level in Ghee (clear butter)?

- 8 What does a gold horizontal stripe in the National Flag of NAURU represent?
- 9 Identify this logo.
- 10 The Union Government has launched a mobile application "m-asset" to know the assets of
a. Gram Panchayats b. Municipalitys c. State Govts d. Zilla Panchayats
- 11 Unscramble H A A N D D R A F T S for a rule which is fixed and definitive (3 words)
- 12 The Finance Minister's Budget speech presented to the Indian Parliament every year usually has two parts. What does the Part A relate to -

Answers to QB-July 2015

1. IDBI Bank 2. Versatile 3. Siddhivinayak Temple 4. Estimates Committee 5. Adani Ports 6. 1852 metres OR 6080 feet 7. Sundaram Ravi 8. To create a lot of trouble 9. This is a non-immigrant visa in the US 10. This is a congenital defect in the apex of the heart 11. Dissertation 12. Railtel

Winner of QB-July 2015 - **A N Vijayan (Finance)**

Name :

Staff No. Dept.

Send your entries to Mr SP Quiz Bowl, *JwalaDhwani* desk,

BPCL Kochi Refinery, before **20 August**.

धरती पर जीवन

■ अनु अप्पुकुड्डन/एचआर

कहीं सुना था “पर्यावरण से न खेलो, उसका तांडव जो शुरू हो गया, तो कोई न बचा जाएगा”। कुछ ऐसी ही हालत से गुज़रे हैं दुनिया के कई देश। हाल ही में हमारे ही देश भारत में इसके कई मिसाल हमें मिल रहे हैं। कश्मीर की ही बात लें। इतनी सुंदर जगह-प्रकृति का वरदान जिसे माना गया है। जिसकी सुंदरता को देखने और निहारने देश से और बाहर के देशों से लोग बड़ी संख्या में आते हैं वो धरती बाढ़ की लहरों में झूझती हमने देखा है।

इतनी तेज़ बाढ़ पिछले 50 वर्ष से यहाँ नहीं हुई। लोगों के घर पानी में डूब गए। कई जानें इन बाढ़ के पानी में बह गए। सारी कासा उथल-पुथल हो गई। लोग अपनी जान बचाते कई जगहों में फँस गए। भारतीय सेना को इन बाढ़ पीड़ित लोगों की सहायता में लग जाना पड़ा। बाढ़ पीड़ितों को अपनी धन संपत्ति ही नहीं कई लोग अपनों को भी खो बैठे हैं। सारा देश एकजूट होकर इन पीड़ितों की रक्षा में लग गया था।

क्यों हो रहा है यह प्रलय ? पिछले वर्ष ऐसे ही कुछ हमारे ही देश में उत्तराखंड में भी हुआ था। क्यों जननी हमसे मुँह फेर कर रही है? क्यों कर रही है अपने बच्चों को परेशान? क्यों कहीं बारिश की बूँद को तरस रहा है। इन्सान और क्यों कहीं बाढ़ में अटकी है हज़ारों की जान। क्या

यह हम इन्सानों के ही कर्मों का फल तो नहीं है?

धरती बड़ी ही सुंदर और निराली थी। धरती माता ने बड़े ही प्यार से हमें पाला, बढ़ाया। पर हम मनुष्य, अपने लाभ हेतु धरती का शोषण करने लगे। धरती से जंगल की चादर सरकने लगी। तेज़ धूप धरती माता को सहना पड़ा। धरती के शीतल और पावन नदियों को इन्सान ने कूड़े कचरे से भर दिया। समझा जाता था कि मानव सबसे श्रेष्ठ था सारे संसार में। पर इसी श्रेष्ठ मानव ने सारे निसर्ग का ही सर्वविनाश कर दिया। जंगलों और खेतों की जगह पर अब कारखाने बढ़ने लगे हैं। न स्वच्छ पानी पीने को है और न ही अच्छी वायु जीने को है !

इस धरती के वरदान को हमने अभिशाप बना दिया है। इस दूषित वायु से अब

धरती का भी दम घुटने लगा है। धरती ने भी अब ठान लिया है, जो हम बोएंगे वही हम पाएंगे। प्रकृति को नष्ट करके हम अपना ही अस्तित्व नष्ट कर देंगे। कई कारखानों से निकले दूषित वायु इन्सान को कई जानलेवा बीमारियों का शिकार बना देते हैं और निसर्ग में भी सारे ‘सिस्टम’ बिगड़ देते हैं। सारी ऋतुओं के समय काल में गड़बड़ी हो गयी है। ऋतुएं देर से या जल्दी आने से अनाज, पेड़-पौधे, जीव-जंतुओं का जीवन भी प्रभावित हो रहा है। सारी धरती-जल-वायु दूषित हो गई है। इसे स्वच्छ करने, फिर से नियमित करने के लिए अब हम ही इन्सानों ने प्रलय होना अनिवार्य बना दिया है।

इससे पहले कि सब तबाह हो जाएं, सारी मानव सृष्टि नष्ट हो जाएं, चलो हम सब एकजुट होकर इस धरती को बचाएं।

लोकोक्तियाँ - भाव एक, भाषा दो

Good mind, good find	आप भले तो जग भला	Avarice is root of all evils	लालच बुरी बला है
Where there is will, there is a way	जहाँ चाह, वहाँ राह	Gather thistles & expect pickles	बोए पेड़ बबूल का तो आम कहाँ से होय
In Rome, do as the Romans do	जैसा देश, वैसा वेध	Drowning man catches at straw	डूबते को तिनके का सहारा
to fish in troubled water	बहती गंगा में हाथ धोना	Crying in wilderness	भैंस के आगे बीन बजाना
Might is right	जिसकी लाठी उसकी भैंस	Do good & cast into the river	नेकी कर दरिया में डाल
A drop in the Ocean	कूट के मूँह में जीरा	Diamonds cut diamonds	लोहा लोहे को काटता है
An empty vessel sounds much	थोथा चना बाजे घना	Once bitten twice shy	दुध का जला छाछ को भी फूक-फूक कर पीता है
Birds of same feather flock together	चोर - चोर मौसेरे भाई	A figure among ciphers	अन्धों में काना राजा
It takes two to make a quarrel	एक हाथ से ताली नहीं बजती		

उसे फिरसे सुंदर बनाएं ताकि आगे की पीढ़ी स्वच्छ वातावरण में जी सके, स्वच्छ भोजन खा सके, स्वच्छ पानी पी सके और घरती माँ मुस्कुरा सके। अब ज़्यादा समय नहीं है हमारे पास, वर्ना,

कश्मीर उत्तराखंड जैसे राज्यों में जो हुआ, वही सारे मानव जगत में होगा और मानव का विनाश होगा, सारे जीव - जंतुओं का भी नामो निशान मिट जाएगा।

इस विपदा से हमारी धरती को बचाने के लिए हम सब प्रकृति का सम्मान करके, कुदरत से ईमानदारी रखकर अपनी जीवन आगे बढ़ाने की कोशिश करें। ■

हम और अपनी कल्पित दुनिया

■ आर सुरेश कुमार/पी & सीएस विभाग

सही क्या है गलत क्या है-यह जानना आजकल बहुत मुश्किल हुआ है। तरह तरह की खबरें अपने मोबाइल और टीवी पर आते रहते हैं। सोशल मीडिया पर हर तरह की खबर तस्वीर सहित अपने साथियों पोस्ट करते हैं। अगर आप यह समझें कि अपने साथी या सहकर्मी ने पोस्ट किया है तो यह सच होगा, शायद आप धोखे में पड़ जाएंगे। हमें अपने चारों तरफ से जितना कोई खबर मिलता है सब सही निकलना संभव नहीं है।

हमारी तरफ से, कोई भी खबर सोशल मीडिया पर पोस्ट करने से पहले हमें यह सुनिश्चित करना चाहिए कि वह सही है। आजकल लोगों को यह स्थापित करना बहुत कठिन हो रहा है कि जो सुनता है उस पर विश्वास करें या नहीं।

यह सच है कि जब एक तरफ सोशल मीडिया ने हमारे रिश्तेदार, दोस्तों वगैरह से संबंध रखने में सहायता दी है, तो यह भी सच है कि दूसरी तरफ हमारा रिश्ता इन लोगों से सिर्फ इन सोशल मीडिया पर सीमित भी किया जा रहा है। आजकल यह देखा जा रहा है कि इनसानों के बीच रिश्ते में पहले जैसी भावुकता या भावनाएं, गहराई या सच्चाई नहीं रही हैं। जिनको हम एक ही बार मिले हैं, उनको भी हम सोशल मीडिया में दोस्त स्वीकार करते हैं, अपना मानते हैं।

टेलिविज़न के आने पर घर में परिवार के सदस्य आपस में बात करना भी भूल चुके हैं। पुराने दिनों में परिवार के सब सदस्यों का एक साथ बैठकर खाना खाना अच्छा समझा जाता था, इस पर ज़ोर दिया जाता था। लेकिन आज कल सभी अपनी अपनी

थाली उठाकर टीवी के सामने या कंप्यूटर के सामने बैठ जाते हैं। माता पिता को बच्चों से संबंध रखने के लिए सोशल मीडिया का उपयोग करना पड़ता है। उनके बीच निजी संबंध अब कम होता जा रहा है। रिश्तों में भी अंग्रेज़ों की जीवन शैली का प्रभाव आ चुका है। आजकल बच्चे लिखना -पठना सीखने से पहले कंप्यूटर और मोबाइल फोन का इस्तेमाल करना सीखते हैं। अगर इन उपकरणों का प्रयोग समाज की भलाई के लिए करते तो कितना अच्छा होता!

यह स्पष्ट है कि वाट्सऑप और फ़ैसबुक का बहुत सारा गलत इस्तेमाल होता रहता है। कई लोग झूठा प्रोफाइल बनाकर दूसरों को उनके गलत काम के लिए फ़ँसाते हैं। कितनों की ज़िंदगी बरबाद होती है। कई लोग इन उपकरणों को अपने निजी फायदा और गलत तरीके से पैसा कमाने के लिए उपयोग करते हैं। इस तरह की कई करतूतें दुनिया ने देखी है। टेलीविज़न हो

या सोशल मीडिया, सभी का प्रथम लक्ष्य है, पैसा कमाना और नाम कमाना। इसके दर्शकों और उपभोक्ताओं की भलाई के बारे में ये लोग ज़्यादा सोचते नहीं हैं और परवाह भी नहीं करते!

अगर टेलीविज़न और सोशल मीडिया का सही उपयोग ही किया होता तो समाज का कितना भला हो सकता है। इसका मतलब यह नहीं है कि सोशल मीडिया के माध्यम से जो कुछ भी हो रहा है, सब गलत है। बल्कि इसका ज़्यादातर इस्तेमाल गलत काम के लिए ही होता है।

आज हमारे पास उपलब्ध आधुनिक माध्यमों का सही तरह से उपयोग करने, अपने और समाज की भलाई के लिए काम में लाने का प्रयास करेंगे तो हम अपनी दुनिया बदल सकते हैं, संवार सकते हैं। ■

ആവണി അണിയിച്ച പൊന്നോണം

■ ജെ സജീവ്കുമാർ / മെയിന്റനൻസ്

ചിങ്ങം വന്നു ചിലമ്പണിഞ്ഞിടും
 തൃത്താപ്പുക്കളമുറ്റത്ത്
 തൃക്കാക്കരയിലപ്പൻ വാണിടും
 തൃക്കോവിൽ കൊടിയേറ്റമായ്
 പുനലനാടും പൊന്മലനാടും
 പൊൻചിങ്ങക്കാറ്റിൽ പൂവിട്ടു
 ചെത്തിപ്പുക്കളും ചേമന്തിപ്പുവും
 തുമ്പപ്പുവിന്റെ പിന്നിലായ്
 ചെങ്കുളിയും പൊന്നരളിയും
 കാക്കപ്പുക്കളും കൈകോർത്തു
 ചെമ്പരത്തിയും കമ്മലിട്ടെങ്ങും
 പുത്തുലഞ്ഞാടി നിൽക്കുന്നു
 പഞ്ഞകർക്കിടം പട്ടിണിത്തേരിൽ
 പാഞ്ഞുപോയൊരാ നേരത്ത്
 ചിങ്ങം തേരുതെളിച്ചുവന്നല്ലോ
 തിരുമേനിയെ വരവേൽക്കാൻ
 അത്തംനാളിലെ പൂക്കളത്തിന്
 പത്തുകൂട്ടത്തിൻ പുവേണം
 ചിത്തിരനാളിൻ ശീലുകൾ പാടി
 ഒത്തിരി പൂക്കൾ തേടേണം
 ചോതിനാളിലെ പൂക്കളത്തിന്
 ജോതി പൂക്കുന്ന സൗരഭം
 വാകപ്പുക്കൾ തൻ വർണ്ണത്താലെ
 വിശാഖനാളിലെ പൂക്കളം

അനിഴം നാളിലെ പൂക്കളത്തിന്
 അഴകേഴും പൂവിൻ കൂട്ട വേണം
 തൃത്താലത്തിൽ നിറഞ്ഞു നിൽക്കണം
 തൃക്കേട്ട നാളിൽ പൂക്കളം
 മൂലം നാളിലെ പൂക്കളത്തിന്
 മുവുലകും ഉണരേണം
 പുരാടത്തിന്റെ പുവെളിച്ചത്തിൽ
 നീരാടുന്നു പുത്തുമ്പികൾ
 ഉത്രാടം നാളിൽ തത്രപ്പാടോടെ
 ഉത്രാടപ്പാച്ചിൽ എങ്ങുമായ്
 തിരുവോണം വന്നിങ്ങേത്തൊറായ്
 തിരുമേനിയെ വരവേൽക്കാൻ
 പൊന്നോണപ്പുലരി കൺതുറക്കുമ്പോൾ
 പൂവിളി ആർപ്പുവിളികളായ്
 ഓണത്തപ്പനു പുവടയുമായ്
 മാലോകർ വരവേൽക്കുന്നു
 ആബാലവൃദ്ധർ ആമോദത്തോടെ
 ആഘോഷിക്കുമീ വേളയിൽ
 അല്ലലില്ലെങ്ങും അത്തലില്ലെങ്ങും
 മാബലി നാട്ടിൽ അത്തുതം

അത്തം നാൾ മുതൽ പത്തുനാൾ വരെ
 നിത്യവും ഓണസദ്യയും
 പൂത്തൻ കോടിയുടുത്തുംകൊണ്ട്
 പൂവിളി തീർക്കും മാലോകർ
 തുമ്പിതുള്ളലും ഉറഞ്ഞാലാടലും
 ഓണനാളിലെ സൗഭഗം
 മാബലി നാട്ടിൽ മാനവരൊന്നായ്
 വാണിടും പോയ കാലങ്ങൾ
 മുത്തച്ഛൻ ചാർത്തും ചന്ദനക്കുറി
 നെറ്റിയിൽ അണിയും പൈതങ്ങൾ
 തുശനിലയിൽ ചോറു പകരുമ്പോൾ
 മാബലി തമ്പ്രാനു തൃപ്തിയായ്
 കാലമേറെ കഴിഞ്ഞാലും
 കഥ മാറിയിന്നു വന്നാലും
 ഓണനാളിൽ മധുരമുറും
 ഓരോ മാനവ ഹൃത്തിലും
 ഇന്നും ആ നല്ല ഓണനാളുകൾ
 വന്നിടുമ്പോൾ ഓർത്തിടും
 നാലുകെട്ടിന്റെ നാലുചുവരിൽ
 ഭൃതകാലത്തിൻ ഓർമ്മകൾ

ഓണച്ചിന്തകൾ

■ എ വിശ്വംഭരൻ/പി ആന്റ് യു

ഓണമൊരോർമ്മച്ചെപ്പിൽ വിടരും
വാടാമലരാം ബാല്യമതേ,
വാനമ്പാടി പോരു വീണ്ടും
വയലേലകളിൽ കതിരൊളിയായ്.

പുഴയുടെ പാട്ടോ പുകാറ്റൊലിയോ
പൂങ്കുയിലേ നിൻ മറുമൊഴിയോ,
പുളകം വിരിയിച്ചെന്നിലുണർത്തി
മോഹനരാഗ രസാലാപം.

കരിവള ചാർത്തിയ കൈകളിലേന്തും
കൗമാരത്തിൻ നിറമാല്യാ,
വാരിപ്പുണരാൻ വെമ്പും മനസ്സേ
തൊട്ടാൽ വാടും പൂക്കളിത്.

വാഴക്കുമ്പിൾ തേൻ തേടുന്നൊരു
വവ്വാൽകുഞ്ഞിൻ കൗതുകവും
വേനൽച്ചൂടിൻ വേർപ്പു പൊതിഞ്ഞൊരു
വാരിധി തുകിയ മഴമുത്തും

വർണ്ണവസന്തം വാരിത്തുകിയ
വിണ്ണിലെ മഴവിൽ കൗതുകമായ്
ഓർമ്മയിലിന്നും വരവായി
പുതുപൂക്കാലത്തിൻ ചിറകടിയായ്

n.s.baiju

മുന്തിയ ഹോട്ടൽ സദ്യകളിന്നെൻ
മുന്നിൽ നിരയായ് നിറയുമ്പോൾ
അമ്മ വിളമ്പിയ രുചിഭേദത്തിൻ
അർത്ഥമതെന്നന്നറിവു ഞാൻ.

നീ എനിക്കാരായിരുന്നു?

■ ദിവ്യ ഷിനോദ്, W/o ഷിനോദ് കുമാർ കെ ബി / പ്രോജക്ട്സ്

വാർമഴവില്ലിൻ നിറങ്ങൾ
പഠിപ്പിച്ചു നീ എന്നെ
മേഘത്തോടൊപ്പം ഒഴുകാൻ
പഠിപ്പിച്ചു നീ എന്നെ

കുയിൽ പാട്ടിനോടൊപ്പം പാടാൻ
പഠിപ്പിച്ചു നീ എന്നെ
ആറ്റുമീനോടൊപ്പം നീന്താൻ
പഠിപ്പിച്ചു നീ എന്നെ

കാറ്റിനോടൊപ്പം പാറാൻ
പഠിപ്പിച്ചു നീ എന്നെ
പൂക്കളോടൊപ്പം ചിരിക്കാൻ
പഠിപ്പിച്ചു നീ എന്നെ

പക്ഷേ, ഒന്നുമാത്രം
പഠിപ്പിച്ചില്ല നീ എന്നെ
മഴയോടൊപ്പം കരയാവാൻ

അറിയുന്നില്ല നിന്നെ നിർവ്വചിക്കുവാൻ
നീ എനിക്കാരായിരുന്നു?

n.s.baiju

ഇരുമുഖമി ഓണം

■ രതീഷ് ഒ ജി / ബിപിസിഎൽ ഇസിഎസ്

ജീവിത വീഥിയിൽ
 മനസ്സിനെ പിന്നോട്ട് വലിക്കുമ്പോൾ
 ഓർമ്മകളുടെ പൊതിക്കെട്ടിൽ
 ഒരു വസന്തകാലം...
 ഓണം - നിറക്കുന്നു മനസ്സിനെ
 ഗൃഹാതുരത്വത്തിൻ, പൂക്കാലത്തിൻ വിശുദ്ധി..
 ചെത്തിയും, തുമ്പയും, കോളാമ്പിയും
 വട്ടയിലക്കുമ്പിളിൽ കുട്ടരോടൊത്ത് പഠിച്ചെടുത്തതും
 അത്തം മുതലാപത്തുനാളിൽ
 മുറ്റത്തെരുക്കിയോരാ തറയിൽ,
 ചാണകമെഴുകിയോരോണക്കളത്തിൽ-
 വർണ്ണങ്ങൾ വിരിയിച്ച് പത്തുനാൾ കഴിച്ചതും...
 തിരുവോണത്തിൻ പുലരിയിൽ വിശുദ്ധിപേരും
 മനസ്സുമായ്, മണ്ണിൽ തീർത്തോരാത്തപ്പനെ,
 അവിലട, അരി, ശർക്കരയും
 കദളിയുമായ് എതിരേറ്റതും..
 അച്ഛന്റെ കയ്യിലെ തുച്ഛമാം നാണയത്തുട്ടിനാൽ,
 ചെറുതായൊരു സദ്യയൊരുക്കിയോരെന്നമ്മയും...
 അച്ഛൻ വരവതു നോക്കി നിൽക്കുമെൻ-
 ബാല്യം ഓടിച്ചാചാരണത്തെത്തും
 ഇച്ഛിച്ച നൽചേല നൽകുവാനാശിച്ച്
 രാവേറെ പണിയെടുത്തോരെന്നച്ഛനേയും
 നിറമിഴിയോടെൻ മനസ്സ് സ്മരിക്കുന്നു, നമിക്കുന്നു...
 കഷ്ടപ്പാടുകൾ, ദുരിതങ്ങൾ...
 നിസ്സഹായതയുടെ ജീവിതവീഥികൾ...
 എങ്കിലുമെങ്കിലും...
 അവരെനിക്ക് നൽകിയ ഓണം...
 അവരുടെ ജീവിതം തന്നെയെന്ന്
 ഞാനറിയുന്നു ഈ വേളയിൽ...

ബന്ധങ്ങൾ ശിഥിലമായ്
 ബന്ധനത്തിൻ കെട്ടഴിയുമ്പോൾ..
 ആർക്ക് വേണ്ടിയും കാത്തുനിൽക്കാതെ,
 മുന്നോട്ടു പായുന്ന ജന്മങ്ങൾ...
 എങ്ങോ പൊയ് പൊയ് പച്ചപ്പുകൾ

n.s.baiju

കുഞ്ഞാറ്റുകൾ കൂടുകെട്ടിയോരാ തെങ്ങിൻ തലപ്പുകളും...
 ഭൂമി തൻ മാറുതൂരക്കും,
 മഞ്ഞയന്ത്രങ്ങൾ ഗമിക്കും കോലാഹലങ്ങൾ-
 പടരുന്നു കാതിൽ അസ്വസ്ഥമായ്...
 ഉറവകൾ, തടാകങ്ങൾ, കുഞ്ഞിളംകിളി തൻ-
 ഉണർത്തുപാട്ടുകളും..
 എല്ലാമെല്ലാം... എന്നോ എങ്ങോ പൊയ്പോയ്...
 ഭൂമിതൻ പച്ചയാം പുതപ്പ്
 കീറി ഉയർത്തുന്നു വനങ്ങൾ - കോൺക്രീറ്റ് വനങ്ങൾ...
 വന്നുചേർന്നൊരു സംസ്കാരം-
 ഫ്ളാറ്റ് സംസ്കാരത്തിലിന്നെന്നവിടെയെവിടെ?
 ഓണവും, ഓണവിശുദ്ധിയും.
 ആണ്ടിലൊരിക്കൽ തേടിയെത്തുന്നൊരാ-
 ബോണസിലും, ഇൻസെന്റീവിലും, ലോണിലും
 ഒതുങ്ങുന്നുവെൻ പുതുതലമുറയുടെ
 ഘോഷങ്ങൾ, ഓണാഘോഷങ്ങൾ.

എങ്കിലും കാംക്ഷിക്കുന്നു ഞാൻ,
 വീണ്ടും ഒരുനാൾ വരും..
 വിതകൊനായ്... കൊയ്യാനായ്... ഒരു കാലം..
 മതബന്ധങ്ങളുടെ കെട്ടഴിയുകയും,
 മനുഷ്യബന്ധങ്ങളുടെ കെട്ടുമാറുകയും,
 മനുഷ്യൻ മനുഷ്യനെ, ഭൂമിയെ
 തിരിച്ചറിയുന്നൊരു കാലം.
 നല്ലോരോണക്കാലം.

തുവൽ

■ ശ്രുതി ഒ പി / വൊക്കേഷണൽ അപ്രന്റിസ്

തുവൽ പൊഴിച്ച പക്ഷിയെ
 ഈ വഴി പറന്നൊന്നിറങ്ങിയാലും
 നിൻ മൂലമലം തുവലൻ കൈകളിൽ
 വീണിരിക്കുന്നു - ലോലം

അഞ്ചിതൾ ചെമ്പരത്തിതൻ
 തേൻ നുകർന്നപ്പഴോ
 മാനത്തെ ദേവന്റെ കണ്ണുതുറക്കവെ
 പാഠിപ്പുന്നതിൻ കനലിൻ മെനഞ്ഞതോ

ഏതു ശക്തിതൻ സൗന്ദര്യസങ്കല്പമാണി-
 തേതു പക്ഷിതൻ അംഗഭംഗമോ?
 കാറ്റിൻ കരങ്ങളിൽ കെട്ടുകെട്ടിപ്പട്ട
 തുവലിൻ പിറകെയോടി ഞാന-
 തു നേടി മടങ്ങവെ
 പച്ചപ്പുൽത്തകിടിയിൽ
 മയങ്ങുന്നു മെല്ലെയൊരു പക്ഷി
 ചെഞ്ചോരയിൽ മുങ്ങി

കൈവിട്ടുപോയ് വീണ്ടുമാ തുവൽ
 ചുടുരക്തം പുരണ്ട പക്ഷിതൻ തുവൽ

എന്നും ഞാൻ മാത്രം

■ നിനിതാ ശശി / വൊക്കേഷണൽ അപ്രന്റീസ്

വസന്തമായിരുന്നു എന്റെ സ്വപ്നങ്ങളിൽ ഞാനെപ്പോഴും പൂക്കളെ സ്നേഹിച്ചു തുമ്പിയെപ്പോലെ പറക്കുവാൻ ഞാൻ കൊതിച്ചു വർണ്ണപൂക്കളിൽ പുമ്പാറ്റയായിടാൻ

മോഹങ്ങളിൽ എന്നും സംഗീതമായിരുന്നു തീരളമിയിൽ ഞാനൊരു സോപാനഗീതമായ് കാറ്റും കുളിരും എന്നിൽ പുഷ്പമഴയായി ഞാൻ എന്തിലും കണ്ടു സംഗീതവർണ്ണങ്ങൾ

എന്റെ സ്മൃതികളിൽ എന്നും കുളിർ മഴയായിരുന്നു പോയ ദിനത്തിന്റെ ആത്മഗീതങ്ങൾ സ്നേഹമായ് ദുഃഖമായ് കണ്ണുനീരായി പിന്നെ, ബാല്യത്തിന്റെ നഷ്ടസ്വപ്നങ്ങളും.

എൻ കിനാവ്

■ സിമിമോൾ എം ഒ / വൊക്കേഷണൽ അപ്രന്റീസ്

നിൻ കിനാവിന്റെ ചില്ലുജാലകം തുറന്നൊരു സുഗന്ധമായ് മെല്ലെയകത്തു കടക്കുവാൻ

നിന്റെ കാർകുന്തലിലൊരു കർണ്ണികാരമായ് ചേർന്നിരിക്കാൻ നിന്റെ ചുണ്ടിലൊരു നറുമന്ദഹാസമായ് എന്നുമെന്നും വിരിഞ്ഞുനിൽക്കാൻ

നിന്റെ ഹൃദയവീണമീട്ടിയൊരു ജയ്ജവന്തി പാടാൻ ഒറ്റവരമ്പിലൂടെ ഒരു കുടക്കീഴിൽ പെരുമഴയിൽ ചേർന്നുരുമ്മി നടക്കാൻ

നിന്റെ ഹൃദയതീരത്തൊരു കുടിലുകെട്ടി കുടിയിരിക്കാൻ ചിരട്ടയിൽ കഞ്ഞിയും കറിയും വയ്ക്കാൻ ബാല്യത്തിലേയ്ക്ക് നിന്റെ കൈപിടിച്ച് നടക്കാൻ

ഹൃദയം കവരുമൊരു മുദുമയിൽപ്പീലിയായ് നിന്നെയെൻ ഹൃദയത്തിലൊളിപ്പിക്കാൻ എന്നുമെന്നും ലാളിക്കാൻ എൻ ഹൃദയം വെമ്പുന്നു സഖിയെ..!

ഓണവിഭവം

ചേരുവകൾ

1. അവിൽ - 300 ഗ്രാം (മട്ട)
2. ശർക്കര - 500 ഗ്രാം
3. നെയ്യ് - ആവശ്യത്തിന്
4. നാളികേരം - 3 എണ്ണം (പാലിന്)
5. അണ്ടിപ്പരിപ്പ്
6. മുന്തിരി
7. ഏലയ്ക്ക
8. തുളസിയില - ഒരു നൂളു്
9. കടളിപ്പഴം - 4 എണ്ണം

ഉണ്ടാക്കുന്ന വിധം

1. ശർക്കര ഉരുക്കി അരിച്ച് വയ്ക്കുക. ചെറുതീയിൽ അതിലേക്ക് രണ്ടാം പാൽ ചേർത്തിളക്കുക.
2. നെയ്യിൽ വറുത്ത അണ്ടിപ്പരിപ്പ്, മുന്തിരി ഇവ മാറ്റി വച്ച ശേഷം അതിലേക്ക് അവിൽ ചേർത്ത് വഴറ്റുക.

അവിൽ പായസം

■ ദിലീപ് കൃഷ്ണൻ/ബിപിസിഎൽ ഇസിഎസ്

3. വഴറ്റിയ അവിൽ ശർക്കര-തേങ്ങാപ്പാൽ മിക്സിലേക്ക് ചേർക്കുക.
4. ഒന്നാം പാൽ ചേർത്ത് കുറുകിയതിന് ശേഷം വറുത്ത് വച്ചിരിക്കുന്ന സാധനങ്ങളും, നൂറുകിയ കടളിപ്പഴവും, തുളസിയിലയും ചേർത്തിളക്കി, ഏലക്കാപ്പൊടി വിതറി ചെറുചൂടോടുകൂടി ഉപയോഗിക്കാം.

സൗഹൃദം

■ വിജയ് പി ജോയി / സിഡിയു-1

ആ ഗസ്റ്റ് 2 - സൗഹൃദദിനം

“സൗഹൃദം ഒരു കാറ്റലിസ്റ്റ് കണക്കെയാണ്. മെല്ലെയാൽ നിങ്ങളുടെ ജീവിതത്തോട് അലിഞ്ഞുചേർന്ന്, നിങ്ങളിലെ നന്മയെ തുറന്നുപുറപ്പെടുത്തി, സാധ്യതകളെ ഉണർത്തി, സങ്കടങ്ങളെ പ്രതീക്ഷയിൽ അലിയിച്ച്, നീർച്ചാലി നരികിലെ ഇലകൊഴിയാ വൃക്ഷങ്ങളെ പ്പോലെ ആത്മസുഹൃത്തുക്കൾ”

- മാഗി
(അകാലത്തിൽ പൊലിഞ്ഞ എഴുത്തുകാരി)

സൗഹൃദത്തെക്കുറിച്ചുള്ള ആദ്യവരി, ആവോളം സ്നേഹം വിളമ്പി, സൗഹൃദത്തിന് പുതിയ മാനങ്ങൾ നൽകി, എന്നാൽ തിരിച്ചൊന്നു സ്നേഹിക്കാൻ അവസരം നൽകാതെ സ്നേഹത്തിന്റെ നിത്യ ഉറവയിലേക്ക് മടങ്ങിപ്പോയ മാഗിചേച്ചിയുടേതാണ്. ചില സൗഹൃദങ്ങൾ അങ്ങനെയാണ്. നെഞ്ചോട് എത്ര ചേർത്തു പിടിച്ചാലും മണൽത്തരി പോലെ കൈവെള്ളയിൽ നിന്നും പതുക്കെ ഊർന്നു പോകും. ഇനിയൊരിക്കലും കണ്ടുമുട്ടാനിടയില്ലെന്ന് തിരിച്ചറിയുമ്പോൾ ആ വിരഹം വേദനയാകുന്നു, വിലാപമാകുന്നു. ആ നനവിലിരുന്നുകൊണ്ടാണ് ഈ കുറിപ്പ് എഴുതുന്നത്.

സൗഹൃദങ്ങൾക്ക് പ്രപഞ്ചത്തോളം വിശാലതയുണ്ട്. രക്തബന്ധങ്ങളേക്കാൾ ആഴവും വിശാലതയും പ്രകടിപ്പിക്കുന്ന സൗഹൃദങ്ങളുണ്ട്. ഏത് ബന്ധത്തിന്റെ രൂപത്തിലും കൂട്ടുകാർ കടന്നുവരാനിടയുള്ളപ്പോൾ കൃത്യമായ ഒരു പേര് സൗഹൃദങ്ങൾക്ക് നൽകാനുണ്ട്. അല്ലെങ്കിൽ തന്നെ, പേരുള്ള ബന്ധങ്ങൾക്ക് പലപ്പോഴും പേരിന്റെ അർത്ഥം മാത്രമേ കാണൂ. അതിനാൽ ആരേയും എന്തിനേയും ഉൾക്കൊള്ളാനുള്ള വിശാലമനസ്സ് അതാണ് യഥാർത്ഥ സൗഹൃദത്തിന്റെ ആദ്യ അടയാളം. അത് ദൈവഹൃദയത്തിന് തുല്യവും, ദൈവീകദാനവുമാണ്.

പ്രണയം പോലെ വികാരതീവ്രതയുള്ളതുതന്നെയാണ് സൗഹൃദവും.

ശാരീരികമായ പങ്കുവയ്ക്കലോഴിച്ചു നിർത്തിയാൽ രണ്ടും ഒന്നുതന്നെ. ഇന്ദ്രിയങ്ങളുടെ ആകർഷണങ്ങളില്ലാതെ സമ്പൂർണ്ണ തുറവിയും സമർപ്പണവും പ്രകടിപ്പിക്കാനാകുമ്പോൾ നമ്മൾ നല്ല സുഹൃത്തുക്കളാകുന്നു. ഏതു തിരക്കിനിടയിലും ആരുടെയെങ്കിലും അഭാവത്താൽ നാമൊറ്റയ്ക്കൊന്നെന്നു തോന്നുന്നുവെങ്കിൽ, ആരോടെങ്കിലും ഹൃദയരഹസ്യങ്ങൾ വെളിപ്പെടുത്തണമെന്ന് നിങ്ങൾ ആഗ്രഹിക്കുന്നുവെങ്കിൽ ഉറപ്പിക്കുക; അതൊരു പുതിയ സൗഹൃദത്തിന്റെ നാമ്പിടലാണ്.

ഹൃദയമൊഴികെ മറ്റൊന്നും പങ്കുവയ്ക്കുന്ന സൗഹൃദങ്ങളാണ് ഇന്ന് ലോകത്ത് കൂടുതലെന്നു തോന്നുന്നു. ഫെയ്സ്ബുക്കിലെയും വാട്സ്ആപ്പിലെയും കൂട്ടുകെട്ടുകളാണ് പുതിയ തലമുറയ്ക്ക് സൗഹൃദം എന്ന പരിധിയിൽ വരുന്നത്. യഥാർത്ഥ ജീവിതത്തിൽ ‘അൺ അവയ്ലബിളിംഗ്’ ഇന്റർനെറ്റിൽ എപ്പോഴും ‘അവയ്ലബിളിംഗ്’ ആകാൻ താൽപര്യപ്പെടുന്ന തലമുറയാണിത്. ചാറ്റിംഗിനിടയിൽ ‘സുഖമാണോ’ എന്ന് ചോദിച്ചിട്ട് അതിന്റെ മറുപടിക്ക് കാത്തുനിൽക്കാതെ-മറ്റൊരു സുഹൃത്തിന്റെ പ്രൊഫൈലിലേക്ക് കടന്നു കയറിപോകാവുന്നത്ര ആഴമേ നെറ്റിലെ പല സൗഹൃദങ്ങൾക്കുമുള്ളൂ. യഥാർത്ഥ ജീവിതത്തിലാകട്ടെ ഒരു സുഹൃത്തിന്റെ മിസ്ഡ് കോളോ മെസ്സേജോ കണ്ടാൽ തിരിച്ചു

വിളിക്കാൻ പലർക്കും മടിയാണ്. സമയക്കുറവും പ്രതികൂല സാഹചര്യങ്ങളുമൊക്കെ കാരണങ്ങളായി നിരന്തരകൃത്യം ചെയ്യും. അങ്ങനെ ഉപരിപ്ലവമായ രീതിയിൽ കൈകാര്യം ചെയ്യുകയും സ്വന്തം ആവശ്യങ്ങൾക്കായി മാത്രം സമീപിക്കുകയും ചെയ്യുന്ന ഒന്നായി സൗഹൃദങ്ങൾ മാറുന്നു. ഒരു ചെറുവാക്ക്, പുഞ്ചിരി, ഒരു നോട്ടം, ഒരു കുഞ്ഞ് എസ് എം എസ് ഇവയൊക്കെ കൊണ്ടുപോലും സ്നേഹവും കരുതലും പ്രകടിപ്പിക്കാമെന്നിരിക്കെ അതിനുപോലും ആരും മെനക്കെടുന്നില്ല. അതോടെ സൗഹൃദങ്ങൾക്ക് ഹൃദയം നഷ്ടമാകുന്നു. ഓർക്കണം, ഇന്നത്തെ ലോകത്തിൽ സ്നേഹം പോലെ ആവശ്യമുള്ളതും അമൂല്യവുമായ വസ്തു വേറെയില്ല. അതിനാൽ ഓരോ നിശ്വാസവും സ്നേഹത്തിന്റെ, സൗഹൃദത്തിന്റെ സ്വരം പ്രഘോഷിക്കുന്നു.

“ഹൃദയത്തിനും ഹൃദയത്തിനുമിടയിൽ ഒരു വിടവുണ്ട്. സ്നേഹം കൊണ്ടുതന്നെ നികത്തണം”

-പോപ്പ് ജോൺ പോൾ രണ്ടാമൻ

ഒന്നാലോചിച്ചു നോക്കൂ, എത്രയെളുപ്പത്തിലാണ് ചില സൗഹൃദങ്ങളെ തിരസ്കരിച്ച് ചിലരുടെ ഹൃദയങ്ങളെ നാം തകർത്തതെന്ന്. ചിലരുടെ ജീവിതത്തിന്റെ വലിയ പങ്ക് സ്നേഹവും പരിഗണനയും ആവോളം അനുഭവിച്ചിട്ടും

കലാം അങ്ങേയ്ക്ക് സലാം

■ ബിന്ദു രാമചന്ദ്രൻ, W/o എം കെ രാമചന്ദ്രൻ / പ്രോസസ്സ് എഞ്ചിനീയറിംഗ്

അഗ്നി വിശുദ്ധച്ചിറകു കരിഞ്ഞീ-
സ്വപ്നക്കൂട്ടിൽ കിളിയുമൊഴിഞ്ഞു
നിത്യ വിശാലത തേടി അകന്നതു
നിനയ്ക്കെ വയ്യ കലാം.
അങ്ങേയ്ക്കൊരാധനയോടേകാം എന്നും
ഞങ്ങൾ നൂറു സലാം.

മണ്ണിൻ ഗന്ധമറിഞ്ഞൊരു ബാല്യം
വിണ്ണിൻ അതിരുകൾ താണ്ടിയ മനസ്സും
ഓർത്തു പഠിക്കാനേവുമു കൃതികൾ
കളങ്കമേശാ കനിവിൻ മൊഴികൾ
കുസൃതിപ്പൊലിമയിലലിഞ്ഞ മിഴികൾ
വളർത്തി നീട്ടിയ ചുരുണ്ട മുടികൾ
അങ്ങേയ്ക്കൊരാധനയോടേകാം എന്നും
ഞങ്ങൾ നൂറു സലാം.

കോടി തപസ്സിൻ ഫലമായ് നമ്മുടെ
നാടിനു കിട്ടിയ മാനുഷ ജന്മം
വീരാരാധന ഞങ്ങൾ പുലർത്തി
'ഭാരതരത്നം' ഭാവുകമമേന്തി
ദൂരെ വിശാല വിഹായസ്സിൽ നീ
താരകമായ് ജലിക്കു സതതം
വേദനയോടെ പറഞ്ഞീടട്ടെ
ഭവാന് നൂറു സലാം.

ചില മുഹൂർത്തങ്ങളിൽ നാമതൊക്കെ
മറന്നുപോയി. ചില സാന്നിധ്യങ്ങൾ
വീരസത ജനിപ്പിക്കുന്നവയും ചില
സ്വരങ്ങൾ അരോചകമായും നമുക്ക്
തോന്നിത്തുടങ്ങി. ചിലരെ നാം തള്ളി
പ്പറഞ്ഞത് നാം നിഷ്കളങ്കരാണെന്ന്
കാണിക്കാനും ചീത്തപ്പേര് ഒഴി
വാക്കാനും സ്വാർത്ഥലാഭത്തിനും
വേണ്ടിയായിരുന്നു. ചിലരുടെ ഹൃദ
യതാളം തെറ്റാനും സ്നേഹിക്കാനും
ജീവിക്കാനുമുള്ള കൊതി തീർക്കാനും
പോന്നവയാണ്. ഇത്തരം തിരസ്കര
ണങ്ങളെന്ന് നാമെന്തെങ്കിലും തിരിച്ച
റിഞ്ഞിട്ടുണ്ടോ? ഒരു നിസ്സാര പിണക്ക
ത്തിന്റെ പേരിൽ ഒരുവനു മുൻപിൽ
നമ്മുടെ സൗഹൃദവാതിലുകൾ കൊട്ടി
യടക്കുമ്പോൾ അപരനിലേക്ക് തുറ
ന്നിരുന്ന അവന്റെ ഹൃദയജാലകങ്ങൾ
അടയ്ക്കാൻ കൂടി അതവനെ
പ്രേരിപ്പിച്ചേക്കാം.

കുറ്റങ്ങളും കുറവുകളുമില്ലാത്ത
സൗഹൃദങ്ങളെ നാം സ്വപ്നം
കാണേണ്ട. എല്ലാവരും നമുക്കു സമം.
നാം ഒരുവനുമായി കൂട്ടുകൂടെണ്ടത്
അവൻ നല്ലവനായതുകൊണ്ടായിരിക്ക
രുത് പ്രത്യുത, നമ്മൾ നല്ലവരായതു
കൊണ്ടും അവനെ നല്ലവനാക്കാനും
വേണ്ടി കൂടിയാകണം. 'A friend is one
who knows all about you and still loves
you' എന്നാണല്ലോ നാം ഭംഗിവാക്ക് പ
റയുന്നത്. അത് സത്യമാകണമെങ്കിൽ
മറക്കാനും
പൊറുക്കാനും കഴിയുന്ന ഇടങ്ങളായി
സൗഹൃദങ്ങൾ മാറണം. ഒരു ചെറുതെ
റ്റിന്റെയോ അസൗകര്യത്തിന്റെയോ
പേരിൽ ഒരു സൗഹൃദത്തെ നാം
നിരാകരിക്കുമ്പോൾ അത്, ഒരു ചെറു
മുളളിനെ പ്രതി ഒരു റോസാപ്പൂ തല്ലി
ക്കൊഴിക്കും പോലെയായിത്തീരും.

ഇത്തവണത്തെ സൗഹൃദദിനത്തിൽ
നാം തേടി ചെല്ലേണ്ടത് നാം സ്നേഹി
ക്കുന്നവരെയോ നമ്മേ സ്നേഹിക്കുന്ന
വരെയോ ആകരുത്. മറിച്ച് നാം
തിരസ്കരിച്ചവരെ, ഒരു ചെറു പിണക്ക
ത്തിന്റെ പേരിൽ നാം അകറ്റി
നിർത്തിയവരെ, നാമറിയാതെ നമ്മെ
സ്നേഹിക്കുന്നവരെ, നമുക്കായി
പ്രാർത്ഥിക്കുന്നവരെ. ഇവരെയൊക്കെ
കണ്ടെത്തി അവരുടെ കരം പിടിച്ചിട്ട്
ഇങ്ങനെ പറയണം, "നിന്റെ സ്നേഹം
എനിക്കുമേൽ പെയ്തിറങ്ങിയ കരുണ,
നിന്റെ സൗഹൃദം എനിക്കായുള്ള
പ്രാർത്ഥന" (മാഗി)

സൗഹൃത്തുക്കളെ നന്ദി, ജീവിതം
പകുത്തു നൽകുന്നതിന്..

ദൈവമേ നന്ദി, നല്ല സൗഹൃദങ്ങളെ
എനിക്കായി ഒരുക്കുന്നതിന്... ■

ആനന്ദമൂല ക്ഷേത്രം

■ ഷാജി പി സ്റ്റീഫൻ / എഫ് സി സി യു

ഏതാനും വഴിപോക്കരാണ് ആ കാഴ്ച ആദ്യം കണ്ടത്. കണ്ടവർ ഞെട്ടി. പിന്നെ കേട്ടവരും. ഒടുവിൽ നാടുമുഴുവനും ഞെട്ടിത്തരിച്ചു. അത്രയും ദയനീയമായിരുന്നു, ആ കാഴ്ച!

യുദ്ധവിജയവും അശ്വമേധയാഗവും മൊന്നും പാണ്ഡവർക്ക് മന:സമാധാനം നൽകിയില്ല. എവിടെത്തിരിഞ്ഞാലും കൂറുകുഷേത്രത്തിന്റെ ഗന്ധം. ഇതിനൊരു പരിഹാരമായാണ് അഭിമന്യുവിന്റെയും ഉത്തരയുടെയും മകൻ പരീക്ഷിത്തിനെ രാജാവാക്കി പാണ്ഡവർ മഹാപ്രസ്ഥാനത്തിന് തീരുമാനിച്ചത്. രാജ്യവും അതിന്റെ സുഖഭോഗങ്ങളും പിന്നിലുപേക്ഷിച്ച് അവർ ദേശാടനം തുടർന്നു. പുണ്യനദിയായ പമ്പാതീരത്തെ സ്വച്ഛതകളും കുളിർമയും അവർക്ക് നഷ്ടപ്പെട്ട മനസ്സമാധാനം തിരികെ ലഭിക്കാൻ കാരണമായി. അങ്ങനെ സഹോദരന്മാർ അഞ്ചുപേരും ഓരോ ക്ഷേത്രങ്ങൾ പ്രതിഷ്ഠിക്കാൻ തീരുമാനിച്ചു. യുധിഷ്ഠിരൻ ചെങ്ങന്നൂരും, ഭീമൻ തിരുപ്പല്ലിയൂരും, നകുലൻ തിരുവൽണ്ടൂരും, സഹദേവൻ തിരുക്കൊഴിഞ്ഞാനത്തും ക്ഷേത്രപ്രതിഷ്ഠ നടത്തി.

എന്നാൽ അർജ്ജുനൻ ക്ഷേത്രം പ്രതിഷ്ഠിച്ചത് ശബരിമലയ്ക്കടുത്ത് നിലയ്ക്കലായിരുന്നു. പിന്നീട് അദ്ദേഹം ഭഗവത് ചൈതന്യം ആറുമുളകൾ കൊണ്ടുണ്ടാക്കിയ ഒരു ചങ്ങാടത്തിൽ പമ്പയിലൂടെ കൊണ്ടുപോയി. ചങ്ങാടം കരയ്ക്കടുത്ത സ്ഥലത്ത് ക്ഷേത്രം പ്രതിഷ്ഠിച്ചു. ആറുമുളം തണ്ടുകൾ കൊണ്ടുണ്ടാക്കിയ ചങ്ങാടം അടുത്ത സ്ഥലത്തിന് 'ആനന്ദമൂല' എന്ന പേരുണ്ടായി. ഈ ക്ഷേത്രത്തിലെ പ്രതിഷ്ഠ, അർജ്ജുനന്റെ സാരമിറയായിരുന്ന സാക്ഷാൽ പാർത്ഥസാരഥി തന്നെ.

പമ്പയിലേക്ക് മുഖം നോക്കി ദ്രാവിഡരീതിയിൽ നിർമ്മിച്ചിരിക്കുന്ന ഈ ക്ഷേത്രത്തിന് മഹാഭാരത കാലഘട്ടത്തോളം പഴക്കം അവകാശപ്പെടാനുണ്ട്. പന്തളം കൊട്ടാരം സന്ദർശിച്ച വേളയിലാണ് ഈ ക്ഷേത്രത്തിന്റെ മഹാത്മ്യത്തെക്കുറിച്ച് അറിയുന്നത്. കൊട്ടാരത്തിൽ നിന്നും നേരേ ക്ഷേത്രത്തിലേക്ക് പുറപ്പെട്ടു. ഏപ്രിൽ മാസത്തെ ചുട്ടിൽ പമ്പ മെലിഞ്ഞുണങ്ങിയിരിക്കുന്നു. എങ്കിലും ശാന്തതയും ഐശ്വര്യവും അനുഭവപ്പെടുന്ന ചുറ്റുപാടുകൾ. ക്ഷേത്രപരിസരത്തു

കണ്ട, കണ്ടാൽ ക്ഷേത്രത്തിലെ ഒരു സേവകനെപ്പോലെ തോന്നിക്കുന്ന ഒരാളോട് ഞാൻ ക്ഷേത്രത്തെക്കുറിച്ച് തിരക്കി. അദ്ദേഹത്തിന് ക്ഷേത്രവുമായി ഒരു ബന്ധവുമില്ല. എന്നാൽ എല്ലാമാണു താനും. ക്ഷേത്രപരിസരത്ത് കാലയാപനം കഴിക്കുന്ന ഒരു

പടിവാതിലിൽ

■ മെൽനോയ് / മെയിൻനർസ്

ഈ പടിവാതിലിനപ്പുറമെത്തിയാൽ
ഞാനുമൊരന്യനായ് തീർന്നീടുന്നു

എത്രയോ വർഷങ്ങൾ സേവനം ചെയ്തൊരാ
സ്ഥാപനം ഇനിയൊരോർമ്മയായ്

യൗവ്വനകാലത്ത്, ഒരു പുലർ വേളയിൽ
ഈ തിരുമുറ്റത്ത് ആദ്യമായി

പ്രാർത്ഥനാ മന്ത്രങ്ങൾക്കുത്തരമേകിയ
ആ ദിനമെങ്ങിനെ ഞാൻ മറക്കും

എന്റേയീ കൊച്ചു ജീവിതയാത്രയിൽ
മാറ്റങ്ങൾക്കാരംഭമേകിയ നാൾ

മോഹം, ചിറകടിച്ചുയരത്തിൽ പറക്കുവാൻ
പ്രാപ്തി പകർന്നതും ആ നാളിലല്ലോ?

ഒറ്റയ്ക്ക് വന്നവർ കൂട്ടത്തോടൊപ്പമായ്
ശക്തിയായ് നിന്നതും മറന്നീടാമോ?

അനിവാര്യമായ ഈ ദിവസത്തിനപ്പുറം
ഞാനുമൊരന്യനായ് തീർന്നീടുന്നു.

സാതികൻ. എനിക്ക് ക്ഷേത്രത്തിനു
ള്ളിലേക്ക് പ്രവേശനമില്ല. എങ്കിലും
എന്റെ പുതിയ കൂട്ടുകാരൻ ക്ഷേത്രകാ
ര്യങ്ങളൊക്കെ വിശദമാക്കി തന്നു.

മഹാഭാരതയുദ്ധത്തിന്റെ ഒൻപതാം
ദിവസം കൗരവരുടെ സർവ്വസൈന്യാ
ധിപനായ ഭീഷ്മരുടെ പടയോട്ടത്തിൽ
പാണ്ഡവപ്പട പരാജയപ്പെടുന്ന ഘട്ടം.
ഭഗവാൻ കൃഷ്ണൻ അർജ്ജുനനോട്
നിരായുധനായ ഭീഷ്മരെ വധിക്കാൻ
നിർദ്ദേശിച്ചു. മുത്തച്ഛന്റെ നേർക്ക്
അസ്ത്രമയക്കാൻ പാർത്ഥൻ മടിച്ചു.
ഭഗവാൻ ചക്രധാരിയായി തേർത്ത
ട്ടിൽ എണ്ണീറ്റുനിന്നു. ധർമ്മയുദ്ധത്തിൽ
ഇതുപാടില്ല എന്ന ഓർമ്മിപ്പിച്ച
പാർത്ഥൻ, മുത്തച്ഛന്റെ നേർക്ക് അമ്പു
കളയച്ചു. ചക്രധാരിയായ ശ്രീകൃഷ്ണ
നെയാണ് ഇവിടെ പ്രതിഷ്ഠിച്ചിരിക്കു
ന്നതത്രെ!

ലോകശ്രദ്ധ തന്നെ പിടിച്ചുപറ്റിയ
ആറന്മുള കണ്ണാടിയുടെ പിന്നിലും ഈ
ക്ഷേത്രമുണ്ട്. ലോഹപ്പണിയിൽ വിദഗ്
ധരായ എട്ടു കുടുംബങ്ങളെ ക്ഷേത്ര
ത്തിന്റെ നിർമ്മാണാവശ്യങ്ങൾക്കായി
തിരുനെൽപേലിയിൽ നിന്നും കൊണ്ടു
വന്നു. അവരാണ് ആറന്മുള കണ്ണാടി
നിർമ്മിക്കുന്നത്. ആ ലോഹക്കുട്ടിന്റെ
ചേരുവകൾ അവർക്കുമാത്രം സ്വന്തം.

പമ്പയിലെ ആറന്മുള വള്ളംകളിയും
ഈ ക്ഷേത്രവുമായി ബന്ധപ്പെട്ടു തുട
ങ്ങിയതാണ്. ഭഗവാന്റെ അമൃതേത്തി
നായി തിരുവോണത്തലേന്ന് കാട്ടുരു
നിന്നും അരിയും മറ്റു സാധനങ്ങളു
മായി വൈകുന്നേരം ആറു മണിയോ
ടുകൂടി മങ്ങാട്ട് ഇല്ലത്തെ ഭട്ടതിരിയും
പതിനെട്ട് അകമ്പടിക്കാരും ആറന്മുളയ്
ക്ക് പുറപ്പെടുന്നു. പിറ്റേന്ന് വെളുപ്പിന്
നാലുമണിയോടുകൂടി അവർ ആറന്മുള
യിലെത്തും. ഈ തോണിക്ക് അകമ്പടി

യായി ചുണ്ടൻ വള്ളങ്ങളുമുണ്ടാവും.
ഇന്ന് ഈ ചുണ്ടൻ വള്ളങ്ങൾ തന്നെ
പമ്പയുടെ ഓളപ്പുരപ്പിൽ വർണ്ണ
വിസ്മയം തീർക്കുന്നു.

ശബരിമല ക്ഷേത്രത്തിൽ സ്വാമി
അയ്യപ്പനെ ചാർത്താനുള്ള തങ്കഅങ്കി
പന്തളം കൊട്ടാരത്തിൽ നിന്നും
ആറന്മുളയിലും എത്തുന്നുണ്ട്.
അങ്ങനെ തെക്കൻ കേരളത്തിന്റെ
വിശാലമായ ഭൂമികയിൽ
ഈടും പാവുമാണ് ഈ ക്ഷേത്രം.

കാണം വിറ്റും ഓണമുണ്ണണമെ
ന്നാണ് പ്രമാണം. എന്നാൽ വിൽ
ക്കാൻ കാണമില്ലാത്തവർക്കോ? ഓണ
ത്തിന് ലിംഗ വർഗ്ഗ വർണ്ണ സാമ്പത്തി
കഭേദമില്ലാതെ എല്ലാ മലയാളിയും
നിറച്ചുണ്ണം. എന്നാൽ ചെറുകരയില്ല
ത്തേയും, ആറന്മുള പുത്തേഴത്തേയും,
ആറന്മുള തെക്കേടത്തേയും കാരണവ
ന്മാർ ഓണദിവസം പ്രാർത്ഥനാപൂർവ്വം
ഉപവാസത്തിലാണ്. നൂറ്റാണ്ടുകളായി

ആത്മീയ ചൈതന്യത്തിന്റെ അകക്കാമ്പ് നിറഞ്ഞ്...

നാഷണൽ ഹൈവേയുടെ ചാരത്ത്, ചാരതയാർന്ന ചാലക്കുടി ഗ്രാമം. അന്നത്തെ കാലത്ത് വളരെ വിരളവും അപ്രാപ്യവുമായിരുന്ന ഇംഗ്ലീഷ് മീഡിയം വിദ്യാഭ്യാസം അപൂർവ്വ സൗഭാഗ്യമായി പ്രൈമറി തലം മുതൽ ലഭിച്ച ശ്രീ എ യു രവി, മൂന്ന് ദശാബ്ദങ്ങൾക്കപ്പുറം നീളുന്ന നിസ്തുലമായ സേവനത്തിനുശേഷം ബിപിസിഎൽ -കെആർ സർവ്വീസിൽ നിന്നും വിരമിക്കുന്നു.

ITI All Kerala Best Trainee ആയിരുന്ന ശ്രീ രവി 1977-78 ബാച്ചിലെ Best Apprentice Trainee ആയും ചെന്നൈയിൽ നിന്നും സർട്ടിഫിക്കറ്റ് നേടുകയുണ്ടായി.

അപ്രന്റീസ്ഷിപ്പിനുശേഷം 1984 മെയ് മാസം ജനറൽ വർക്ക്മാൻ-ബി ആയി ജോയിൻ ചെയ്യുന്നതുവരെയുള്ള ആറു വർഷം തന്റെ കരിയറിലെ അപ്രതീക്ഷിത കാലയളവായി പരിഗണിക്കുമ്പോഴും, ഏതൊരു കാര്യത്തെയും സമഗ്രതയോടെ വിലയിരുത്താനും സമചിത്തതയോടെ സമീപിക്കാനും ശ്രീ രവിക്ക് കഴിയുന്നു. അതുകൊണ്ടു തന്നെയാണ് തന്റെ ജീവിതസാഹചര്യങ്ങളിലും കൂട്ടികളുടെ വിദ്യാഭ്യാസ മേഖലയിലും ഉണ്ടായിട്ടുള്ള എല്ലാ നേട്ടങ്ങൾക്കും ഉന്നതികൾക്കും നൂതന പ്രോസസ്സിംഗ് ടെക്നോളജിയിലൂടെ പുരോഗതിയിലേക്കുള്ള സഞ്ചാരം തുടരുന്ന ഈ വലിയ സ്ഥാപനത്തിന്റെ ഭാഗമാകാൻ കഴിഞ്ഞതിലുള്ള ചാരിതാർത്ഥ്യം അദ്ദേഹം മനസ്സിൽ സൂക്ഷിക്കുന്നതും. ശ്രീ രവിക്ക് സഹധർമ്മിണി സുധയ്ക്കും മൂന്ന് മക്കളാണ്.

മുത്തമകൻ രഞ്ജിത് ഐഐടിയിൽ മാസ്റ്റർ ഡിസൈൻ പൂർത്തിയാക്കി ഡെൽഹിയിൽ സ്നാപ് ഡീലിൽ ജോലി ചെയ്യുന്നു. രണ്ടാമത്തെയാൾ മകൾ - നീതു ലക്ഷ്മി. എംകോ മിനുശേഷം ഒരു മൾട്ടിനാഷണൽ കമ്പനിയിൽ ജോലി ചെയ്യുന്നു. മൂന്നാമത്തെയാൾ മകൻ - വിഷ്ണു. എംബിഎ വിദ്യാർത്ഥിയാണ്. തന്റെ പ്രഭാത പ്രദോഷയാമങ്ങളിൽ ദിനചര്യ പോലെ ശീലമാക്കിയ പ്രാണായാമവും ശ്വാസനക്രിയയും അകക്കാമ്പിൽ നിറയ്ക്കുന്ന ആത്മീയചൈതന്യത്തിന്റെ ആന്തരിക അടരുകളെ അനുഭവിച്ചറിഞ്ഞ്, നാളത്തെ ജീവിതനിയോഗങ്ങളെ നിയതിയുടെ നിശ്ചയങ്ങൾക്ക് വിട്ടുകൊടുത്ത് തന്റെ വിശ്രമജീവിതം ധന്യമാക്കുവാൻ ആഗ്രഹിക്കുന്ന ശ്രീ രവിക്ക് കുടുംബാംഗങ്ങൾക്കും എല്ലാ നന്മകളും സർവ്വക്ഷേമശ്രദ്ധയുണ്ടാകും *ജാലധനി*യുടെ പേരിൽ ആശംസിക്കുന്നു.

വിലാസം
A U Ravi
1/579, Rashmi
Udayamperur PO
Puthiyakavu-682 307
Mob : 94462 90338
82818 26834
E-mail : raviu1258@gmail.com

- ജോസഫ് ശൈമൺ വിഎം/
മെയിന്റനൻസ്

ഈ കുടുംബങ്ങളിലെ കാരണവന്മാർ ഈ തപസ്സ് തുടരുന്നു. എന്താണിതിന് കാരണം?
വിശാലമായ മുറ്റത്ത് മലപോലെ കൂട്ടിയിട്ടിരിക്കുന്ന നെല്ല് ഉത്സാഹത്തോടെ അളന്നു മാറ്റുകയാണ് കാര്യസ്ഥന്മാരും ശിക്ഷിക്കാറും. എല്ലാം വീക്ഷിച്ച് കാരണവർ ഉമ്മറത്തുണ്ട്. അപ്പോഴാണ് വിശന്നുപൊരിഞ്ഞ ഒരു വൃദ്ധ മുറ്റത്തേക്ക് കടന്നുവരുന്നത്. ഒരു നേരത്തെ ആഹാരം പ്രതീക്ഷിച്ച് മുറ്റത്തിന്റെ ഒരു കോണിൽ അവർ നിന്നു. പ്രഭാതം മധ്യാഹ്നത്തിലേക്കും പിന്നീട് സന്ധ്യയിലേക്കും ഒടുവിൽ രാത്രിയി

ലേക്കും വളർന്നു. ഇതിനിടയിൽ കാരണവന്മാരും കാര്യസ്ഥന്മാരും ശിക്ഷിക്കാറും പലവട്ടം ആഹാരം കഴിച്ചു. ഇതിനിടയിൽ ആരും ആ വൃദ്ധയെ ഗൗനിച്ചില്ല. പിറ്റേന്ന് ഏതാനും വഴിപോക്കരാണ് ആ കാഴ്ച കണ്ടത്! മതിൽക്കെട്ടിന് പുറത്ത് വയറൊട്ടിയ ആ വൃദ്ധയുടെ മുതദേഹം. പകുതി തുറന്നിരുന്ന അവരുടെ കൺകോണുകളിൽ ആർക്കോ വേണ്ടി കാത്തു സൂക്ഷിച്ചിരുന്നതു പോലെ ഓരോ കണ്ണുനീർത്തുള്ളികളും.

ഇല്ലത്ത് ദുർനിമിത്തങ്ങൾ കണ്ടു തുടങ്ങി. ഒടുവിൽ പ്രശ്നംവയ്പ്പിൽ ഈ വൃദ്ധ ഉയർന്നുവന്നു. പശ്ചാത്താപവിവശനായ കാരണവർ തീരുമാനിച്ചു. തെറ്റിന് പരിഹാരമായി തങ്ങളുടെ സന്തതിപരമ്പരകൾ ഉള്ളിടത്തോളം കാലം തിരുവോണത്തിന് പ്രാർത്ഥനാപൂർവ്വം ഉപവാസമിരിക്കും. തെറ്റുപറ്റാത്തവരില്ല. തെറ്റുപറ്റുന്നത് മനുഷ്യസഹജമാണ്. പക്ഷേ അത് സമ്മതിക്കുകയും, ഏറ്റുപറയുകയും, പ്രായശ്ചിത്തം ചെയ്യുന്നതും ദൈവീകവും. ■

Aiswarya Pradeep,
D/o Pradeepkumar PP/P&U

Deva Nandan, S/o Bijumon B/OM&S

Sahana J, Std VI, D/o R Jeyanthinathan/Mfg

Pradeepkumar PP/P&U

Sujith KP, Vocational apprentice/Finance

Our Salute to an Ignited Mind

It was 6 June 2010.

He came. He conquered the hearts of many children including those from BPCL Kochi Refinery family.

He was here at Kochi Refinery to inaugurate BPCL's CSR programme of Capability Exploration & Enabling Programme carried out by NGO, M/s Nanma.

An initiative to groom many ignited minds.

We salute this great Indian Visionary, Dr APJ Abdul Kalam, who departed from us leaving behind inspiring words, memories and a legacy of simple living and higher thinking.