


Gopi


SREE NARAYANA GURUDEVA JAYANTHI

SOUVENIR - 1991

STUDIO
GOTHIS


Sree Narayana Association

OF NORTH AMERICA, INC.

P.O. BOX 1535 • NEW ROCHELLE, N.Y. 10801

PRESIDENT
K.P. DAMODARAN
(718) 470-0958

VICE PRESIDENT
R. SASIKUMAR
(718) 854-2034

SECRETARY
JACOB THOMAS
(718) 359-3925

JT. SECRETARY
MRS. VILASINI MADHU
(718) 615-1023

TREASURER
K.K. SYAMAPRASAD
(718) 646-2910

EXECUTIVE COMMITTEE
SASI DIVAKARAN
(718) 816-6009

K.G. MOHANAN
(914) 964-8627

A. VENUGOPAL
(516) 775-4175

N. VIJAYAN
(914) 375-1128

TRUSTEES
P.K. RADHAKRISHNAN
(914) 937-6794

N. DAMANAN
(718) 347-2852

N.S. THAMPI
(718) 479-2161

AUDITORS
K.G. SAHRUDAYAN
(516) 957-1320

K.G. PRASANNAN
(718) 648-7292

We have the high privilege to submit the 11th souvenir of Sree Narayana Association of North America. It is a difficult but unique opportunity of this magnitude that we accepted and accomplished with the help of the dedicated members of the Association. As time gives way to history, Sree Narayana philosophy held high the torch of hope in this caste and creed infested society. It is a reality of yesterday, today and tomorrow.

Every year on this day we talk and write about the great principles of "Guru", without giving much attention to the practical side of it. Great ideas always remain and it is essential to remind the people about it as it is the real backbone of the society.

The bloodiest fights in human history happened for caste, creed and God. If you ask somebody about God, Hindus will say that I saw him in the Temple. Christians will say that I saw in Church; and Muslims will say that I saw him in Mosque. It is just like the blind people's concept of the elephant. Sree Narayana Guru had a distinct opinion about this controversial subject. The dedication of a mirror in the temple is the last and ultimate answer to this problem. One must search and look deep into the inner self and find out the part of the real universal truth. Look around: the birds in the sky, the flowers, the trees, the blowing wind, the shining sun, the glittering stars, the planets, the galaxies, and the wonders of the universe; every where one can see and feel the wonders of God. It is this great concept, one God for all, that Guru preached and it is the only solution to the madness of this society.

We the members of Sree Narayana Association are dedicated to his great ideas and do our share for the universal brotherhood of the society. Let us work and go forward for the great ideals of great people. This souvenir is part of it and we are happy to present it to you, the honorable readers.

We express our sincere gratitude to those who contributed articles and advertisements to this souvenir.

Editorial Committee.

അതുമൂലം പോരാ. നമ്മുടെ അഹന്തയെ ഒക്കെ അവിടെ ഇറക്കിവെയ്ക്കണം. ആ കരുവിന്റെ മഹിമ നമ്മൾ കാണാൻ പോകുന്നതേയുള്ളൂ. കാണുമ്പോൾ. ഈ അഭ്യാസം ചെയ്യുന്ന വ്യക്തിയായ ഞാൻ അതിന്റെ മുമ്പിൽ ഒന്നുമല്ലാതായിത്തീരും. അതിന്റെ മുമ്പിൽ തെരുതെരെ വീണു വണങ്ങാനേ പിന്നെ തോന്നുകയുള്ളൂ.

അങ്ങനെ, ഉള്ളിലേക്കു തിരിഞ്ഞുള്ള നോട്ടവും, തെരു തെരെ വീണു വണങ്ങുന്നതും ഒരു സ്വഭാവമായാൽ, ഈ ശ്ലോകവും തുടർന്നു വരുന്ന 99 ശ്ലോകങ്ങളും നിരന്തരം ഉരുവിടാനാണു നമുക്കു തോന്നുക. മന്ത്രം ജപിക്കുന്നതുപോലെ ഇതുതന്നെ ജപിക്കാൻ തോന്നും. ഓരോ പ്രാവശ്യം ജപിക്കുമ്പോഴും ഓരോ പുതിയ

അർത്ഥം തെളിഞ്ഞു വരും. അതു നമ്മുടെ തന്നെ ജീവിതത്തിന്റെ പുതിയ അർത്ഥതലങ്ങളായി നമുക്കു അനുഭവപ്പെടുകയും ചെയ്യും. അപ്പോൾ മറുളളവർക്കും ഓതിക്കാട്ടുക്കാൻ തോന്നും. അങ്ങനെ ഓതിയും ഓതിക്കാട്ടുത്തും ആണ് ആ കരുവിന്റെ രഹസ്യം തെളിഞ്ഞു കിട്ടേണ്ടത്.

ഒപ്പം, ഈ വാക്കുകൾ എഴുതിത്തന്ന നമ്മെ അനുഗ്രഹിച്ച പരമഗുരുവിനെയും നാം വണങ്ങിപ്പോകും. വാസ്തവത്തിൽ ആ കരുവിനെ വണങ്ങുന്നതും ഗുരുവിനെ വണങ്ങുന്നതും രണ്ടല്ല. രണ്ടും ഒരേ വണക്കം തന്നെ. അത്തരം ഒരു വണക്കത്തിന്റെ ഒഴുക്കായിത്തീരട്ടെ നമ്മുടെ ജീവിതം.

(വ്യാഖ്യാനം - മുനിക്കാരായണപ്രസാദ്)