

Mangala

44th Annual Magazine 2016-17

Canara College

Mahatma Gandhi Road, Kodialbail
Mangalore - 575 003.

Phone : 0824-2492366

Email: cnrcollege@yahoo.co.in

Website : www.canaracollege.org

Vision

Canara First Grade College, an institution imparting quality higher education, seeks to function through mutual love and dedicated service with efficiency and creativity, To Prepare Educationally Strong and culturally Vibrant Students.

Mission

1. To impart sound and liberal education.
2. To Develop in the students good character, manners, habits and tastes.
3. To inculcate in them a high sense of duty and discipline.
4. To prepare young men and women with a sense of patriotism and modern outlook.

Emblem & Motto

The motto of the founders was to provide complete education, which would integrate the ancient Indian culture with modern scientific and technological growth.

The Vedic Mantra 'Vidhya Kamadhenu' was a crystallization of this ideal. Vidya is a Kamadhenu, which fulfills all your desires.

This naturally led to the selection of Kamadhenu as the Emblem of the College. The Kamadhenu rests under the Kalpataru with all the insignia of Divinity.

Also seen in the Emblem is a quotation from the Upanishad as Uttered by the Guru to the departing Shishya: 'Sathyam Vada Dharmam Chara' meaning 'Be truthful and follow Dharma' (in your life). This instruction from the Guru provides a rule of conduct That even today cannot be improved upon.

A Brief Trajectory of Canara College, Mangalore

Where there is no struggle there is no strength every step towards a cause requires sacrifice, suffering, struggle and the tireless exertion and passionate of dedicated individual. These words justly portray visionary Sri. Ammembal Subba Rao Pai, an incredibly pragmatic personality who was instrumental in rendering valuable headship to the stalwart foundation of CANARA institutions in Mangalore. Sri Ammembal Subba Rao Pai laid a strong foundation with a stronger desire and instinct to develop a concern for fellow human beings and sensitivity to surrounding with a view to make changes to remove hardship and to work with a sense of service and dedication. The CANARA edifice is thus standing on the founding principles of progressive leadership and remarkable adaptability the changing environment. Today the Canarites can walk with heads held high and feet grounded firm on the sands of knowledge.

On 19 November 1852, a legend christened Ammembal Subba Rao Pai was born. This star went ahead and created a universe of its own which emanates radiance in the form of talented individuals and shall continue to emanate this radiance for time immemorial. It all started with the inception of Canara bank which is undoubtedly one of the peak banking institution of the country. There was no looking back after this. Canara family just began growing exponentially with the establishment of the Canara Educational Institution viz., Canara Girls' High School and Canara College. Each venture is an evolutionary step and a milestone in itself.

Canara college has emerged to be a prestigious institution owned and run by the Canara High School Association, Mangalore. Started in the year 1973, the course has now been recognised and identified as a Premier institution on account of excellent teaching faculty and remarkable results in the Public Examinations. It has to its credit, the honour of having produced more than 100 ranks and many more laurels and accolades. The journey continues at the same place. The students move out of the portals of this edifice of learning moulded into promising and responsible citizens.

The foundation stone of Canara college building was laid on 12th July 1972 by Dr.A.P. Pai, Senior Life member of the college committee. The college is indebted to its past President, late V. Gopal Krishna Nayak, who was instrumental in the construction of new building for the three High Schools, Junior College and the present First Grade College as well. The building was declared open by Mr. Holck Larsen of Larsen & Toubro Ltd.

The college aims not merely to provide university education but also equips the students to triumphantly conquer challenges in life's journey. The college lays great stress on the development of character and discipline among the young students so that they are shaped to be worthy citizen of our country. Today we can proudly say that canara college is a name to reckon with in the district of Dakshina Kannada. Some leaders are born while a majority have emerged as leaders at Canara. With these leadership skills Canarites have spread their wings far and wide into almost all the dimensions of the society. No field is left untouched and unexplored.

Canara has thus instilled the core values in every student. The Pancha Sheela - Shraddaha (faith), Jijnasa (Love of knowledge), Shakthi (strength), Samyama (self-control) and Seva Nishte (service) are deeply rooted in the hearts of Canarites.

Moving ahead the College is all set to reach the zenith of core curriculum aiming to provide quality post graduation education to deserving aspirants in the near future. As the saying goes, "The foundation of every state is the education of its youth", Canara college has been preparing students to be educationally strong and culturally vibrant with an undertaking to work with dedication towards preserving and strengthening the integrity of the Nation. The faculty is committed at grooming candidates into quality individuals bestowed with knowledge and ethics thereby promoting innovation and service to society. Further the college is progressing towards the realisation of a worthy goal of attaining an autonomous eminence which shall certainly be another feather in the glorious cap of our Alma - Mater. Let us all be proud to be associated with Canara.

Canara's backbone and Lashing Strengths Management Committee

Sri S. S. Kamath, B.Com. F.C.A
President

Sri M. Annappa Pai, B.E.
Vice President

Sri M. Ranganath Bhat, B.Tech
Hon Secretary

Sri M. Sudhir Pai
Correspondent

Sri P. Gopalakrishna Shenoy, B.E.
Treasurer

Sri M. Vaman Kamath, M.Com, F.C.A
Alternate Treasurer

Sri M. Padmanabha Pai, B.E.
Member

Sri K. Sudhakar Pai, B.E.
Member

Sri Basti Purushotham Shenoy, B.Tech
Member

Sri Shrikanth Pai Kasturi
Member

M. Ganesh Kamath, B.Sc.
Member

Sri Gopalakrishna Shenoy
Member

Dr. P. Umananda Mallya
M.B.B.S., M.D. M.S. (Ortho)
Special Invitee

Sri K. Ramdas Kamath, B.E.
Special Invitee

Sri M. M. Kamath, B.E.
Special Invitee

Dr. K. V. Malini, M.Sc, Ed., Ph.D.
Principal

Sri Ignatious Nevil Noronha, M.Com
Student Welfare Officer

Mrs. Premalatha G. Pai
Student Welfare Officer

Dr. Bhuvana Ramachandran, M.A, Ph.D
Staff Secretary

MESSAGE

I am glad that your college is publishing the Annual Magazine 'Mangala' for the year 2016-17. My best wishes to all those are involved in the publication of the said magazine. An Annual Magazine is an essential part of an educational Institution since it gives an opportunity to the students to blossom in their intellectual creativity. From that point of view, it is invaluable. This is notwithstanding the diversions they have from T.V, the internet facilities, the variety of websites which are open to them and the mobile phones. Your magazine has been good in the past and I wish all the contributing students to 'Mangala' all the best in maintaining the high standard it had in the past. My good wishes also go to the editorial board.

Sri S. S. Kamath
President
Canara High School Association

MESSAGE

Milestones are significant events in the lifetime of every organisation be it in terms of achievements or the number of years of existence. Canara has had many milestones to celebrate and also opportunities to introspect on the past. Thanks to an initiative of those 5 teachers who had the noble desire to dedicate their entire lives for the sake of education and the founder Ammembal Subba Rao Pai, the first Canara School having been started on 30th June, 1891, we are now on the threshold of the 125th year. As we set out to celebrate this great milestone of having reached 125 years, we look back on the events that led to the development of the schools and colleges under the Canara banner and bow our heads in reverence for the efforts and sacrifices made for the sake of education by members of the management and the teachers.

The Post Centennial Silver Jubilee celebration will be initiated on a very special day, 30th June, the very day on which the first Canara School was started way back in 1891. A new and most modern school building for Canara English Higher Primary School will be inaugurated for future generations to remember this important milestone. Several events are planned during the year as part of the Post Centennial Silver Jubilee celebrations.

44 years have elapsed since the doors of this college were thrown open for students with an intention to prepare young men and women with necessary life skills and educated with the right Values in them.

The year that has gone by has been a period in which we have seen a measurable development of college activities. The exemplary results show the commitment on part of the Principal and all the Faculty. My compliments to them for their self motivated efforts in making Canara College a preferred destination for many.

My compliments to the editorial board for having a e-magazine which shows our support to the greening of our planet.

Sri M. Ranganath Bhat
Honorary Secretary

MESSAGE

I am happy to note that one more issue of the college annual magazine is being released. The year has been filled with meaningful activities and I am sure that this record will serve as nostalgia for the students in the years to come.

With a Vision in mind and a roadmap which is clear, the management is putting all efforts to ensure that the college progresses to be the best and turns out students who are trained to go into the main stream of society. An endeavour is being made to have add-on courses for the students to hone their skills further.

The fact that the first batch of M.com students have come out with flying colours is yet another feather in the cap for our college.

My compliments to the faculty and students for all their efforts in bringing out this issue of the college magazine.

Sri M. Sudhir Pai
Correspondent

Editorial

"Excellence is the gradual result of always trying to do better" -Pat Riley

It is with great pleasure that we place "Mangala 2017" into your hands.

The college magazine 'Mangala', which is a literary and creative document of the talents of our students, is published at the end of every academic year. It also provides a panoramic view of the cultural, academic, sports and literary activities and achievements of the college during the academic year.

'Mangala' 2017 has become a reality because of the creativity and dedication of the Editorial team. My heartfelt thanks for their outstanding efforts in reviewing and preparing the manuscripts for publication. Our sincere thanks to the Management for their encouragement and support.

Dr. K. V. Malini
Principal

Editorial Board Members

**From Left: Mrs. Seema Prabhu, Mrs. Vani U. S., Dr. Bhuvana R., Mrs. Shanti Roche,
Dr. K. V. Malini, Dr. Kalpana Prabhu, Mrs. Thara, Dr. Prashanth Bhat**

Editorial Board Student Members

Priyanka Shenoy
I B.Com

Vidyashree
I BCA

Mohini Kuvar
I B.Com

Deeksha
I BCA

Pavithra Shenoy
I B.Com

Student Council Office Bearers

CONTENT PAGES

Activities of Various Associations
for the Academic Year

01

Kannada
Articles

101

99

English
Articles

107

Hindi
Articles

114

Sanskrit
Articles

COMMERCE ASSOCIATION Academic Year 2016-17

Innovative introduction

Innovative introduction was the first activity conducted for the association on 3/08/2016. All the first year students were asked to introduce about themselves in an innovative manner, comparing themselves to any product that describes them in best possible manner.

Eximius -2016

Eximius 2016 an intra college fest was conducted on 8/08/2016 for all the first year students of commerce and management association. The theme of the fest was "Survival of the fittest". The event was presided by our chief guest Dr.K.V.Malini, our principal & Prof.Ignatius Navil Norohna, HOD of commerce department. The event had various sub event competitions and was declared to be a grand success.

Group Discussions

The group discussions was conducted on 10/08/2016 for the first year and second year students. The entire association was divided into groups of 8 members each. Each group was appointed a group discussion head from a final year who gave the groups various topics to hold a discussion. After the discussions each member from each group was called upon for conclusion. Later student convenors gave a simple demo on group discussions, suggesting everyone ways to participate in a group discussions in a corporate fest.

JAM-Just a minute

JAM, a just minute session was conducted on 15/09/2016 by the final year students to the first and second years. Jam was conducted for two sets of eight members each and various topics given to them to speak. Active and enthusiastic participation of the students made this session a success.

Dumb charades:

Dumb charades was conducted on 21-09-2016 to improve the general knowledge of the students. The students were divided into groups of seven comprising seven candidates each. Students from each group had to act out the Tagline, which would be guessed by the respective team members. The participants acted out the Tagline in creative manner and were enjoyed by all.

General knowledge:

General knowledge Quiz was conducted on 28/09/2016 to create awareness among students on current affairs. The students were divided into groups and were posed questions on current news, taglines, personality identification, new products etc

*Teaching is a very noble profession that shapes the character, caliber, and future of an individual.
If the people remember me as a good teacher, that will be the biggest honour for me.*

A. P. J. Abdul Kalam

*Look at the sky. We are not alone. The whole universe is friendly to us and conspires only to give
the best to those who dream and work,*

A. P. J. Abdul Kalam

1. Group Discussion

Group discussion was conducted on 4-1-2017 at 3.15 p.m. The members of the association were divided into different groups. Each group was given a topic for discussion. After the discussion one member from each group was called upon for conclusion. All the members participated actively in this activity.

2. Canfest

Olympus - An inter collegiate fest was organized by the students of commerce and Management association on 9th and 10th January 2017 for undergraduate students of commerce and Management. Various events like Marketing, Finance, HR, PR, Event Planning, R&D, Photography, quiz and Best Manager were held. Around twelve colleges from in and out of Mangalore actively participated and showed their skills and talents. Besant evening college Mangaluru and St.Aloysious College (B.com) Mangalore were the winners and runners of this fest.

This fest was a good platform for our students to showcase their organizing skills and abilities

3. Just a Minute- JAM

JAM was conducted on 18-01-2017 at 3.15 pm. Preema from final B.COM was the JAM master. Jam was conducted for 3 sets of 8 members each and various topics were given to them to speak. Each correct objection got ten points and wrong objection gave them minus five. Jam bonus was of 20 points.

This session was very interesting and has helped students to improve their communication skills

4. Pass port awareness programme

A talk was organized by Passport Office to the students of KBVM, Youth Red Cross and Commerce Association on 22-02-2017 where they guided students how to apply for passport and all related rules and documentation.

5. Debate

Debate was conducted on 1.3 2017 at 3.15 pm. The entire session was divided into 8 teams. Each team was given different topic for debating. Active and enthusiastic participation of students made the session a grand success. Finally one member from each team concluded the session

MANAGEMENT ASSOCIATION

INTERIM REPORT 2016-17

Report on Individual Programmes: -

1. Orientation: -

An orientation programme was conducted for the new members of the Management Association. All the first year students were introduced to the association. A brief overview was given to the students about activities that will be carried on and how it will help them in their personality development.

2. Workshop on Soft Skills: -

This workshop on soft skills was organised with the objective of imbibing in the students the corporate etiquettes which is necessary in the competitive world. Ms. Sandhya Bhandary was the resource person. This session mainly focussed on the body language and kinesics which is very essential for a very successful profession. This workshop was divided into two sessions of one hour each.

3. Business Quiz: -

This session was conducted by the student convener Mr. Vignesh Prabhu. The quiz was conducted only on business arena with an aim to usher the students to the business world and latest dynamics of the corporate.

4. Product Launch: -

This was conducted for the members of the Management Association. Students were divided into groups and each group was given a product which they had to launch in the market. The students were asked to create their own jingle, advertisement copy and enact it. Students participated with great zeal.

5. Group Task: -

Here the students were divided into groups and each group was given a Chart paper. The students were assigned with task of collage and creating new brand with punch line.

6. JAM Session: -

This is an individual activity where each student is required to come forward and talk for a minute without pause and without repetition of words. This will help them to learn new words and improve their vocabulary while also develop their command on the language.

1. Role Play held on 25th January 2017

Two students make a team and are asked to come forward. A famous personality photo will be given to a member of the team. The other student is required to identify the personality through 'Yes/No' questions. This exercise will help students to keep abreast of the personalities and improves their questioning skills. All the students participated actively.

2. Communication Skills held on 1st February 2017

Two students make a team and are asked to come forward. One student will be facing the black board and the other student will be facing the audience. They stand facing in opposite directions. The student facing the audience is given a picture of an object and should instruct the other partner to get the picture drawn on the black board without giving any hint of the object in the picture.

This exercise is to enable the students to visualize and communicate the object and understand the importance of communicating the things effectively.

3. Debate held on 8th February 2017

The students are divided into groups of five members each. Two groups of students are asked to come forward and are given topic on spot. The groups are required to debate on the given topic. This debate is aimed to improve the current affairs and general knowledge among the students. All the students participated actively.

4. Management Quiz held on 22nd February 2017

Students were divided into groups of six members each. They are asked to stand in a circle. A ball is passed among the members of the group and music is played. When the music stopped, the student holding the ball is asked questions relating to Management. If the student answers the question asked right, he/she is allowed to continue in the game. Otherwise he/she will be eliminated. The purpose of exercise is to make the students understand the importance of studying the concepts of Management.

5. Business quiz held on 1st March 2017

The students are divided into two groups. Rounds were held in the following areas – Logos of the companies, Top Management Personnel of the Companies, Evolution of the companies, Product Portfolio and Issues relating to companies.

The objective of this activity is to make the students aware of in and out of business aspects.

6. Non Verbal Communication Skills on 8th March 2017

Non verbal communication is an integral part of Management Communication in the organization. This will help the students understand the channels of communication existing within an organization. The students were given case studies and various designations of the organization and were asked to enact the same.

7. Workshop on Resume Writing and Interview Appearance held on 22nd March 2017

A Half day Workshop on Resume Writing and Interview Appearance was organized for the students of Management Association. Prof. Deeksha Shetty and Prof. Vinay Krishna, Faculty in Management, MSNM Besant Institute of PG Studies were the resource persons.

They covered the various components of writing the resume and the do's & dont's of appearing for an interview.

SCIENCE ASSOCIATION

Academic Year 2016-17

COLLAGE COMPETITION

The collage competition was conducted by the association on 27.07.2016 at 3.30 pmin the Botany lab on the topic global warming.

In total,25 teams participated in this event. The teams were allotted 1Hr. of time to complete the given task. Dr. Yashodhara Lecturer Dept of Physics, Mrs. Sushama C. H.O.D. of Zoology, Mrs. ShailajaKumari Assistant Professor Dept. of Computer Science were the judges The Students enthusiastically participated following the set of rules of the competition.

1st Place: Amrutha&Sushmitha .R (I BZC), 2nd Place: Greeshma&Deekshith (II BZC), 3rd Place: Sumana& Varsha (II PMC)

Gallore

Dumb Charades Competition

Dumb charades competition was conducted by the association on August 03, 2016 at 3.30pm on theTopic Invention , Inventors and apparatus used.

7 teams comprising of 6 members each participated in this event. The event was conducted in 4 rounds.

Round1: Guess the inventor by enacting the invention

Round2 : Identify the invention by enacting the inventor

Round3 : Identify the apparatus used in basic science labs.

Round 4: Pick and speak.

All the students participated enthusiastically following the rules of the event.

WINNERS OF THE EVENT: Pramith & party

Galore:

Basic Science Lab For High School Students

Scientific knowledge is a bedrock of successful economy. Scientific knowledge leads to technological advances and economics benefits that offer unique opportunities to meet basic human needs, reduce poverty and improve the quality of life.

In order to create interest in science courses , a “BASIC SCIENCE LAB”programme for high school students was conducted on August 11th 2016. About 100 students from various high schools of Mangalore had attended the programme along with their teachers.

The programme inaugurated by the chief guest Prof. MARIOLA C PINTO, H.O.D of Physics , St Agnes college, Mangalore , Dr. K.V MALINI , Principal presided over the programme ., Mrs.Sandhya B and Mrs. Vidya. S.Conveners were present during the inauguration. The chief guest highlighted about reinforcement of Science and Technology among youths and insisted the students to take up basic science courses. She also enlightened the students regarding the various opportunities available for Basic Science courses. The presidential address was given by principal Dr. K.V MALINI.

The experimental demonstration started at 10.30 am in physics, chemistry , botany , zoology labs to know and learn the experiments. The students of IIB.Sc& Members of science association were involved in demonstration of experiments. The feedback forms were given to the students to know their opinion. As per the opinion of students, it was a successful effort in creating interest in Basic Science courses among students.

Guest Lecture

A Talk on “Ill effects of smoking” was conducted on Aug 7th 2016 at 3.15pm in seminar hall. Dr. Mahshan, A.J. Hospital, Mangalore who is pursuing his M.D. in Pulmonary Medicine. The talk was based on survey cum research on “A study of Tobacco smoking among college students”. The objective of the programme was to create awareness about the irreversible, fatal consequences of active or passive smoking.

Gallore

Where there is righteousness in the heart, there is beauty in the character. When there is beauty in the character, there is harmony in the home. When there is harmony in the home, there is order in the nation. When there is order in the nation, there is peace in the world.

A. P. J. Abdul Kalam

Title of the programme: Collage Competition

A brief report of the programme: Duration was given 01hrs. Collage competition with the theme - Our Changing Planet, Earth. These types of art encourage different types of creative thinking, problem solving and ways of working with one's hands. Judges for the competition were Dr. Manohar Joishi, HOD of Botany Department and Ms. Vindhya, Lecturer in chemistry.

Title of the programme: Memory Test

A brief report of the programme: Duration was given 01hrs. Memory test is intended in making learning an interesting experience and in developing keenness in participating in the learning process.

Title of the programme: Basic Science lab for School Students

A brief report of the programme: In order to create interest in science courses, a "BASIC SCIENCE LAB" for high school students event was conducted on 10th August 2017. 7 schools, a strength of 83 students from Mangalore had attended the programme along with their teachers.

Title of the programme: Wealth out of Waste

A brief report of the programme: Conducted Wealth out of Waste on 16th August 2017-09-11 for all the science association students. The purpose of conducting was for the students to learn and progressively understand that resources should be used carefully, that they should reuse waste materials and not always depend on new things.

Title of the programme: Quiz - I Round

A brief report of the programme: Quiz was conducted for all the members of science association. Prelims was on 23rd August 2017. The Quiz is conducted to measure the growth in knowledge, abilities and skills of students. Also to develop team spirit.

Title of the programme: Visit to Forensic Science Exhibition

A brief report of the programme: Visited Forensic Science Exhibition at School of Social Work, Roshni Nilaya Mangaluru On 06/09/17. The purpose of Forensic Science Exhibition is to spread the knowledge on the importance of Scientific evidences found in the crime scene, its preservation and examination in the laboratory. All the members of science association have actively participated.

IT ASSOCIATION

Academic Year 2016-17

Students were given brochures /paper cuttings to design .This is a team work were each had to develop project using html concepts.All the students has to compulsorily participate.

2) Notice Board Activity

Objective :

1. Improve writing & presentation skills.
2. To develop innovative thinking.

This activity is related to articles were in students had to submit articles individually. They themselves had to select the topic related to recent IT trends.

3) Flip Flop Activity

Date:28/07/16

This activity was conducted by selecting various computer and IT related terms.Students were divided into groups and given 3 minutes to speak for the IT terms in general and technical.

3) IT QUIZ –“Sharpen your brain”

Date:03/08/16

Objective :

- 1.To test the IT knowledge of the students
- 2.Team participation

This activity was conducted by final year students .IT club students were made into 7groups and the score sheet was prepared as per the rounds and marks.

5) IT Mad Add Show

This activity was held on 28/9/16 for IT club students in our computer lab3.Students should form a team ,decide the IT related product with name and slogan .They have to present it with power point and market the product.Each team was given 5 minutes duration.Their marketing skills was evaluated by the judges smt.Jayabharathi K.P ,HOD of computerscience and smt.Sandhya B HOD of chemistry dept.Final year students conducted the activity with the guidance of IT convenors.

1) TOGGLE TALK

TOGGLE TALK-activity was conducted for the IT Club students. IT and non –IT topics were given .Score sheet was prepared and marks were awarded to the participants by the convenors of IT-Association. The judgement was based on communication skills and content of the topic.

2) CODING

CODING event was conducted for IT Association students. Output was given and students were asked to write the C-code .Practically they executed the code.

Objectives:

1. Improves logical skills.
2. Outcome would be to design the code and execute it.
3. Enhances the Practical Knowledge.

3) C- APPTITUDE(First Round)

C-Appitude questions were given to the students. They were asked to predict the errors: Syntax, logical and output of the C-code.

Objectives:

1. Improves logical skills.
2. Enhances the Practical Knowledge.

4) PRESENTATION ON DIGITAL PAYMENT SYSTEMS

Presentation on Digital Payment Systems was delivered by ManishRaj of IIBsc (PMC).

Presentation covered some of the cashless payment ,cashless Economy, Different types of payment systems including debit card, credit card, Rupay Card, What is Paytm ..etc How to use mobile wallets, how to transfer money with and without Bank account.

Objectives :

1. Students will learn new Digital payment methods.
2. In future they will know how to go without cash payments

5) C- APPTITUDE(second round)

Date: 22/02/2017

C-Apptitude questions were given to the students. They were asked to predict the errors: Syntax, logical and output of the C-code.

Objectives:

1. Improves logical skills.
2. Enhances the Practical Knowledge.

6) NOTICE BOARD ACTIVITY

Objectives :

1. Improve writing & presentation skills.
2. To develop innovative thinking.

This activity is related to articles were in students had to submit articles/charts individually. They themselves had to select the topic related to recent IT trends.

7) C- APPTITUDE (Final round)

Date: 01/03/2017

C-Apptitude questions were given to the students. They were asked to predict the errors: Syntax, logical and output of the C-code.Final exam out of 10 was conducted. Answer Scripts were evaluated.

Objectives:

1. Improves logical skills.
2. Enhances the Practical Knowledge.

8) WORKSHOP ON ADOBE PHOTOSHOP

Date: 04/03/17

Workshop on Adobe Photoshop was organised by the IT Association on March 04/03/2017, for the IT association members and students and staff of the computer science department.

Resource person Mr. Nitheesh from Diya systems, started the session on Adobe photoshop with the basic tools (as per the syllabus attached). Students and staff learnt the hand on tools along with the practical sessions. Mr. Srikanth, assisted in handling the practical sessions.

The three hours workshop went on by practice of tools and guidance by the resource person. At the end of the workshop students and staff were able to work with the tools explained by the Resource person.

9) GUEST LECTURE ON CLOUD COMPUTING

DATE: 08/03/2017

A Guest lecture on "Cloud Computing " was organised by the It Association on March 8th, 2017 for IT students and students of BCA and Bsc.

The Resource person Mr.Dhananjaya delivered the lecture on Basics of Cloud Computing and its various applications. The session was for one hour duration and was interesting. At the end of the session students interacted with their queries regarding cloud computing.

ENGLISH ASSOCIATION

Academic Year 2016-17

1) First Association Meeting

A meeting was called and students were informed about the English Association objectives and activities. In order to build confidence in students one hour session on self introduction was conducted. Every student was asked to come forward and speak on their hobbies, about their alma mater and reasons to join the English Association.

2) Creative writing

The association had a session on creative writing in which students were trained to identify, analyze, interpret and describe the critical ideas, values, and themes that appear in literary texts.

3) Chat and Text Message Abbreviations

With the ever increasing use of text messaging among students, the association students were introduced to 'Introduction to Chat and Text Message Abbreviations' On August 18, 2016.

4) Writing E-Mail

On September 14, 2016, the association students were introduced to Art of Writing E-Mail. The session stressed on need for E-mail etiquettes', use of appropriate salutations, use of send, forward, cc, bcc options.

5) Preparing Resume/CV

On September 21, 2016, the association students were introduced to Preparing Resume/CV. The session gave important information on difference among Bio-data, CV and resume, the purpose of writing CV, types of resumes, CV writing tips and entry level resume. The association members were asked to submit CV on September 28, 2016.

You have to grow from the inside out. None can teach you, none can make you spiritual. There is no other teacher but your own soul.

Swami Vivekananda

1) First Association Meeting

A meeting was called and students were informed about the English Association activities of the semester.

2) Group Discussion.

On January 25, 2015, Pramod Kumar P.S, Lecturer, Department of English engaged 'Group Discussion' class to English Association students. In this session students were introduced to types and essential elements in GD, areas to be concentrated while preparing for a GD. Activities were conducted and students were introduced to techniques to initiate a Group Discussion.

3) Gender Discrimination

Human Rights Cell in association with English Association and Kannada Association of the college conducted a guest lecture "Gender Discrimination" on February 1, 2017 at college seminar hall. Prof. Rita Norohna, Retired Professor, Roshni Nilaya, Mangalore was the guest speaker and she gave more information about gender discrimination.

4) Report Writing

English Association in association with Human Rights Cell and Kannada Association of the college conducted a guest lecture "Report Writing" on February 15, 2017 at Canara College, Mangaluru. Mr. Venu Sharma, Freelancer, was the guest speaker and spoke on significance of report writing.

5) The Essence of the Bhagavad Gita

Sanskrit Association in association with English Association, Kannada Association, Human Rights Cell, , Hindi Association of the college conducted a guest lecture "The Essence of the Bhagavad Gita" on February 22, 2017 at College Seminar Hall. Dr. Madhusudhan Bhat, Principal, Upendra Pai Memorial College, Udupi was the guest speaker.

6) Staging William Shakespeare's Macbeth play

Journey Theater Group, Mangaluru in association with the Kannada Association, English Association and Human Rights Cell staged William Shakespeare's famous play Macbeth in Kannada language at the college seminar hall on March 8, 2017. The play is directed by Vidhu Uchil and translated by Ramachandra Deva. The music is composed by Rohan S Uchil and lighting done by Kingsley.

HINDI AND SANSKRIT ASSOCIATION

Academic Year 2016-17

Kargil Vijayotsava

"Youth should respect soldiers and should consider them as their role models over glorified fictional characters and remember them for their contribution for the society. " said Sri Ravindranatha Shetty. He addressed the gathering at Canara College as the Chief Guest in the program on "Kargil Vijayotsava" organized by the Sanskrit Sangha and Hindi Sangha on 10-08-2016. He inspired the students by his thoughts about how the Indian soldiers sacrificed their life in the Kargil War and asked the students to respects the Jawans and army.

Dr K.V.Malini Principal of the College gave a presidential speech. At the end of the program the video clippings of Shri Chakravarthy Sulibele, leader of Yuva Brigade was displayed. The Convener of Sanskrit Sangh, Dr Shantala Vishwas welcomed the gathering and The Convener of Hindi Sangh, Dr Kalpana Prabhu delivered the vote of thanks , Kumari Vasavi was the M.C. for the program. About 140 students attended the program.

Raksha Bandhana

On this occasion, Smt. Vijaya Baliga spoke about the significance of Raksha bandhana and then raksha sootra was distributed. The program was honored by the presence of Smt. Premalatha the HOD of Maths department.

Welcome speech was given by Dr.Shantala Vishwas, the HOD of Sanskrit department. More than 30 students attended the program.

Sanskrit Quiz -2016

Sanskrit Quiz -2016 was conducted by Sanskrit Sangha for the students of Sanskrit association. There were several rounds like power point presentation, rapid question round, voice-recognition round etc. Smt. Jyothi udupa, Smt. Shailaja Joshi actively volunteered the activity.

All these activities were conducted by Dr.Shantala Vishwas the HOD of Sanskrit department.

Dr.K.V.Malini the principal of Canara College and Smt. Vijaya Baliga the proprietor of 'Vijaya Masala', were the guests for the valedictory ceremony and they handed over the cash prizes to the winners.

Vedic Quiz

Vedic quiz Inauguration was held on 28th January 2017 by both Sanskrit & Hindi Associations. The importance of Vedic Quiz was explained briefly by Sanandana Swamiji from Iskcon – Spirituality which is present within us is being searched everywhere. So we should know our valuable epics and their Importance. Peace should be found in everything and everywhere.

Our respected Principal Dr.K.V.Malini encouraged all the students to gain benefits from the Vedic Quiz program. On this auspicious occasion Dr. Shantala Vishwasa (Convener of Samskrit Sangha) and Dr. Kalpana Prabhu (Convener of Hindi Sangha) along with Smt. Sujatha Nayak (Lecturer of Hindi) were present. More than 100 students witnessed the programme.

Need For Peaceful And Meaningful Life In Youth

“In our present society the youth should develop by living in peace and happiness and working in unity. Our thoughts should proceed in the right path” said Vasudev Manchi, S.V.S. college, Bantwal. He addressed the students of Hindi and Sanskrit Association of Canara College.

Srivatsa, Vasudev Manchi and Divya jyothi who have taken coaching from Ramakrishna Ashram, Mangalore have started a new programme – 'Team vivek' - spreading thoughts and ideologies of Vivekananda.

The convener's of Hindi and Sanskrit Associations Dr Kalpana Prabhu and Dr. Shanthala Vishwas respectively were also present during the session. Jyothsna was the Master of ceremony and Rashmi proposed the vote of thanks. More than 40 students attended the session.

The Bhagavad Geetha: Values Of Life

The Principal Dr Madhusudan Bhat, Upendra Pai Memorial College expressed that all the moral values required to lead a life is Summarized in Bhagavad Geetha. Scaring a merit is not only important but having good orator skill is a mandatory. Truth is always bitter, but the bitterness can be secured by sweet words. This helps to convey the message to the other person without hurting them. Every one commits mistake but giving punishment is not only a solution. A person realizes his mistake only when he feels it by heart.

Bhagavad geetha states all these values in it. Honesty, truth, Good characters and spiritual knowledge. This is taught by parents to their children to guide them to lead a beautiful life.

The Association (Sanskrit, Kannada, Hindi, English, and Human Rights, Conducted an event Name “The Bhagavad geetha : Values Of Life” at Canara College on 22-02-2017. There were more than 120 students who took part in this event. Dr Shanthala Vishwas, Prof. Vani, Prof. Thara Kumari , Smt.Sujatha Nayak Dr.Ganesh Shetty, Sri Pramod were also present. Ms.Roopa Shet compeered the programme. Ms. Anusha laxmi Conveyed Welcome Speech and Vote Of Thanks was proposed by Ms. Pavithra Shenoy.

When we tackle obstacles, we find hidden reserves of courage and resilience we did not know we had. And it is only when we are faced with failure do we realise that these resources were always there within us. We only need to find them and move on with our lives.

A. P. J. Abdul Kalam

ಕನ್ನಡ ಸಂಘ ಶೈಕ್ಷಣಿಕ ವರ್ಷ : 2016-17

1. ಆಷಾಡದಲ್ಲೊಂದು ದಿನ' ಕಾಲೇಜಿನ ಕನ್ನಡ ಮತ್ತು ತುಳು ಸಂಘದ ಸಹಯೋಗದೊಂದಿಗೆ 10/08/2016ರಂದು ಕಾಲೇಜಿನ ಸಭಾಂಗಣದಲ್ಲಿ ಜರುಗಿತು. ಮುಖ್ಯ ಅತಿಥಿಯಾಗಿ ಆಕಾಶವಾಣಿಯ ನಿವೃತ್ತ ಉದ್ಘೋಷಕರಾಗಿರುವ ಶ್ರೀಮುದ್ದು ಮೂಡುಬೆಳ್ಳೆಯವರು ತುಳುನಾಡಿನಲ್ಲಿ ಆಟ ತಿಂಗಳ ಮಹತ್ವದ ಬಗ್ಗೆ ಅರಿವನ್ನು ಮೂಡಿಸಿದರು. ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲೆ ಡಾ. ಕೆ. ವಿ. ಮಾಲಿನಿ ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದ್ದು, ಈ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಸುಮಾರು 150ಕ್ಕು ಮಿಕ್ಕು ವಿದ್ಯಾರ್ಥಿಗಳು ಮತ್ತು ಅಧ್ಯಾಪಕರು ಪಾಲುಗೊಂಡಿದ್ದರು.

ನಾಡು - ನುಡಿ

ತುಳು ಸಂಸ್ಕೃತಿ - ವಿಚಾರ

2. ತೇಜಸ್ವಿ ಕಾಂದಬರಿ : ತೇಜಸ್ವಿ ಸಾಹಿತ್ಯದ ಬಗ್ಗೆ ಆಳವಾದ ಅಧ್ಯಯನ ನಡೆಸಿರುವ ಡಾ. ನರೇಂದ್ರ ರೈ. ದೇರ್ಲರವರಿಂದ ಈ ಬಾರಿಯ ದ್ವಿತೀಯ ಬಿ.ಕಾಂ ಪಠ್ಯದಲ್ಲಿರುವ 'ಕೃಷ್ಣೇ ಗೌಡರ ಆನೆ' ಕಾಂದಬರಿಯ ಬಗ್ಗೆ ಉಪನ್ಯಾಸ ಕಾರ್ಯಕ್ರಮವನ್ನು 10/09/2016 ರಂದು ಏರ್ಪಡಿಸಲಾಯಿತು ಸು135 ವಿದ್ಯಾರ್ಥಿಗಳು ಭಾಗವಹಿಸಿದರು.

'ಅಭಿವೃದ್ಧಿ - ಪರಿಸರ ಅವ್ಯವಸ್ಥೆ'

ಮಾನವೀಯತೆ ಮತ್ತು ರಾಷ್ಟ್ರ ಪ್ರಜ್ಞೆ

“ಬಹು ಸಂಸ್ಕೃತಿಯನ್ನೊಳಗೊಂಡ ನಮ್ಮ ದೇಶದ ಶ್ರೀಮಂತ ಸಂಸ್ಕೃತಿಯ ಜೊತೆಗೆ ಪ್ರಕೃತಿಯನ್ನು ಸಂರಕ್ಷಿಸಿ ಕೊಳ್ಳ ಬೇಕಾದುದು ಇಂದಿನ ಯುವ ಜನಾಂಗದ ಗುರುತರವಾದ ಜವಾಬ್ದಾರಿಯಾಗಿದೆ. ರಾಷ್ಟ್ರೀಯತೆಯ ಏಕತೆಗೆ ಮಾರಕವಾಗದಂತೆ ಸಾಮರಸ್ಯವನ್ನು ಕಾಪಾಡಿಕೊಂಡು ಬರಬೇಕಾದದ್ದು ಪ್ರತಿಯೊಬ್ಬರ ಕರ್ತವ್ಯವಾಗಿದೆ. ಅನ್ಯರ ಬದುಕಿನ ಸ್ವಾತಂತ್ರ್ಯವನ್ನು ಕಸಿಯದೆ, ನಮ್ಮಂತೆ ಪರರು ಕೂಡಾ ಬದುಕಬೇಕೆಂಬ ಚಿಂತನೆ ನಮ್ಮೆಲ್ಲರಲ್ಲಿ ಮೈಗೂಡಿಸಬೇಕು” ಎಂದು ಕೆನರಾ ಸಂಘ್ಯಾ ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲೆಯಾಗಿರುವ ಡಾ. ಸಾವಿತ್ರಿಯವರು ನುಡಿದರು. ಅವರು ನಗರದ ಕೆನರಾ ಕಾಲೇಜಿನ ಕನ್ನಡ ಸಂಘವು ವಿದ್ಯಾರ್ಥಿಗಳಿಗಾಗಿ ಏರ್ಪಡಿಸಿದ “ಮಾನವೀಯತೆ ಮತ್ತು ರಾಷ್ಟ್ರ ಪ್ರಜ್ಞೆ” ಎಂಬ ವಿಷಯದ ಬಗ್ಗೆ ಏರ್ಪಡಿಸಿದ ಉಪನ್ಯಾಸ ಕಾರ್ಯಕ್ರಮದ ಮುಖ್ಯ ಅತಿಥಿಯಾಗಿದ್ದರು. ಕನ್ನಡ ಸಂಘದ ಸಂಯೋಜಕರಾಗಿರುವ ಪ್ರೊ. ವಾಣಿ ಯು.ಎಸ್, ಪ್ರೊ. ತಾರಾ ವೇದಿಕೆಯಲ್ಲಿದ್ದರು. ವಿದ್ಯಾರ್ಥಿಗಳಾದ ಅನುಷಾ ಸ್ವಾಗತಿಸಿದರು. ಹರ್ಷಿತಾ ಕಾರ್ಯಕ್ರಮ ನಿರೂಪಿಸಿ, ಹರೀಶ್ ವಂದಿಸಿದರು.

Gender Discrimination

The Kannada Association in association with Human Rights Cell and English Association of the college conducted a guest lecture “Gender Discrimination” on February 1, 2017 at college seminar hall. Prof. Rita Norohna, Retired Professor, Roshni Nilaya, Mangalore was the guest speaker and she gave more information about gender

discrimination and said, “Women are not able to enjoy equal standing in society as men. The grant of equal rights by the Constitution does not bring any significant change in their position and respect in the society. Patriarchal society favors men and gives them higher authority and this makes women vulnerable to crimes. Men are not open to changes hence in just about every country, men commit suicide more frequently than women.” Dr. Ganesh Shetty, Convener, Human Rights Cell, Prof. Tara Kumari, Convener, Kannada Association were present during the occasion. Ms. Shraddha welcomed the gathering and Ms. Ashwini Pai proposed the vote of thanks. Ms. Supretha compered the programme.

ಪತ್ರಿಕಾ ವರದಿ

“ಪತ್ರಿಕಾರಂಗವನ್ನು ಪ್ರಜಾಪ್ರಭುತ್ವದ ನಾಲ್ಕನೆಯ ಅಂಗವೆಂದು ಹೇಳಬಹುದು. ಖಡ್ಗಕ್ಕಿಂತ ಲೇಖನಿ ಹರಿತ ಎಂಬ ಮಾತು ಪತ್ರಕಾರಂಗದ ಶಕ್ತಿಯ ದ್ಯೋತಕವಾಗಿದೆ. ಪತ್ರಿಕಾ ವರದಿಗಳು ಜನಜೀವನದ ಮೇಲೆ ಬೀರುವ ಪ್ರಭಾವ ಅಗಾಧವಾದುದು. ಯಥಾರ್ಥದ ಪ್ರತಿರೋಪಗಳು ಪತ್ರಿಕಾ ಸುದ್ದಿಗಳು. ವಸ್ತುಸ್ಥಿತಿಯನ್ನು ಅದು ಇದ್ದಂತೆ, ನಡೆದಂತೆ ವರದಿ ಮಾಡುವಾಗ ಭಾಷೆಯನ್ನು ಬಲು ಜಾಗ್ರತೆಯಿಂದ ಬಳಸಬೇಕು. ಸ್ಪಷ್ಟವಾಗಿ ಸರಳವಾಗಿ ನಿಖರತೆಯಿಂದ ವರದಿ ಮಾಡುವುದು ಒಂದು ಕಲೆ. ವರದಿ ಮಾಡುವಾಗ ಸಾಮಾಜಿಕ ಜವಾಬ್ದಾರಿಯೊಂದಿಗೆ ಮಾನವೀಯತೆಯನ್ನು ಮೈಗೂಡಿಸಿಕೊಂಡು ವೃತ್ತಿ ಧರ್ಮವನ್ನು ಪಾಲಿಸಬೇಕಾಗುತ್ತದೆ” ಎಂದು ಪ್ರಸಿದ್ಧ ಪತ್ರಕರ್ತರಾಗಿರುವ ಶ್ರೀ ವೇಣು ಶರ್ಮ ನುಡಿದರು. ಅವರು ನಗರದ ಕೆನರಾ ಕಾಲೇಜಿನಲ್ಲಿ ಮಾನವ ಹಕ್ಕುಗಳ ಸಂಘ ಮತ್ತು ಕನ್ನಡ ಸಂಘಗಳ ಜಂಟಿ ಸಹಯೋಗದಲ್ಲಿ ಆಯೋಜಿಸಲಾದ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಮುಖ್ಯ ಸಂಪನ್ಮೂಲ ವ್ಯಕ್ತಿಯಾಗಿದ್ದರು.

ಉಭಯ ಸಂಘಗಳ ಸಂಯೋಜಕರುಗಳಾದ ಡಾ. ಗಣೇಶ್ ಶೆಟ್ಟಿ, ಪ್ರೊ. ವಾಣಿ, ಪ್ರೊ. ತಾರಾ, ಶ್ರೀ ಪ್ರಮೋದ್ ವೇದಿಕೆಯಲ್ಲಿ ಉಪಸ್ಥಿತರಿದ್ದರು.

ಕು. ಶೃದ್ಧಾ ಅತಿಥಿಗಳನ್ನು ಸ್ವಾಗತಿಸಿದರು. ಪ್ರಜ್ಞಲ್ ಕಾರ್ಯಕ್ರಮ ನಿರೂಪಿಸಿ. ಅಶ್ವಿನಿ ಪೈ ವಂದಿಸಿದರು.

The Essence of the Bhagavad Gita

The Kannada Association in association with Sanskrit Association, Human Rights Cell, English Association, Hindi Association of the college conducted a guest lecture “The Essence of the Bhagavad Gita” on February 22, 2017 at College Seminar Hall. Dr. Madhusudhan Bhat, Principal, Upendra Pai Memorial College, Udupi was the guest speaker. In his lecture he stressed the importance of three core values from Bhagavad Gita and said, “Seeking the welfare of all living beings, regulation and control over the sense organs and the mind and having calmness amidst the ups and downs of life are the core of spiritual life. Informing children more about Bhagwad Geeta can help them to cultivate good values in life.” Dr. Shanthala Viswas, Convener, Sanskrit Association, Prof. Vani U. S, Prof. Tara Kumari, Conveners, Kannada Association, Dr. Ganesh Shetty, Convener, Human Rights Cell, Mrs. Sujatha Nayak, Convener, Hindi

Association, Mr. Pramod Kumar PS, Convener, English Association were present during the occasion. Ms. Anusha Laxmi welcomed the gathering and Ms. Pavithra Shenoy proposed the vote of thanks. Ms. Roopa Shet compered the programme.

Staging William Shakespeare's Macbeth play

Journey Theater Group, Mangaluru in association with the Kannada Association, English Association and Human Rights Cell staged William Shakespeare's famous play Macbeth in Kannada language at the college seminar hall on March 8, 2017. The play is directed by Vidhu Uchil and translated by Ramachandra Deva. The music is composed by Rohan S Uchil and lighting done by Kingsley.

KONKANI BHASHA VIDYAARTHI MANDAL

Academic Year 2016-17

1. Introductory session:

On 27/07/16, the students of KBVM were asked to introduce themselves in a creative and innovative way about their family, interests, future plans etc. All the students participated actively in this session. A brief discussion was held regarding the involvement and participation of KBVM students in various programmes to be held on account of Vishwa Konkani Divas.

2. Relevance of Shraavana Maasa in Konkani Community

On 03/08/16, all the teams of KBVM had participated in the competition on the topic “Relevance of Shraavana Maasa” in an enthusiastic way. Students presented on the topic by preparing collages and drawings and explained about the same.

3. Competition on Konkani proverbs

On 10/08/16, a competition was conducted to the students of KBVM on Konkani proverbs which we use in our daily life. All the students actively participated in this competition. Mr Sridhar Prabhu judged this event.

4. Konkani Manyatha Divas Celebrations

On 18/08/16, Konkani Manyatha Divas was celebrated in a traditional way. The programme was hosted by Mr Navneeth, II BCA being the Master of Ceremony. Nanditha and team recited prayer to invoke the blessings of Almighty. Ms Shwetha Pai welcomed the gathering. Sri M.R.Kamath, Vice President, Konkani Bhaasha Mandal, Karnataka(R) was the guest of honour and he addressed the gathering about the talents of Konkani people and Konkani bhasha karma. Mr Kamath also spoke about some real life incidents regarding the knowledge of Konkani folks. Sri Ramprasad Nayak, Assistant Professor in Hindi of Padua College, Mangaluru presided over this function. Mr Nayak stressed the importance of konkani sahithya and how people should get more involved into this. Ms Sneha Pai, I B.Com spoke about the importance of Konkani Manyatha Divas when this day was recognized as an official language in the 8th Schedule of Indian Constitution in 1992. Ms Laxmi Kamath, Joint Secretary of KBVM proposed the vote of thanks. The programme was coordinated by Mrs Usha Nayak and Mrs Vinoda V Nayak, staff in charge, KBVM. Dr. K. V. Malini, Principal of our college supported this association through her esteemed presence and welcoming the guests. Traditional Konkani dishes was prepared by the students and faculties and served as a benchmark of this great day.

5. Konkani Manoranjana Spardho

On the eve of Konkani Manyatha Divas ,Konkani Bhaasha Mandal,Vishwa Konkani Kendra ,Shakthinagar ,Mangaluru conducted “Konkani Manoranjana Spardho” for high school and college level students on 21/08/2016 at 2.00 P.M in DonBosco Hall,Mangaluru.20 students of KBVM had participated and they presented the following:

- | | |
|---|--|
| i) Master of Ceremony -Mr Navneeth | ii) Group song-Ms Nanditha Shenoy and team |
| iii) Group dance- Ms Shwetha Pai and team | iv) Group Dance:Ms Sanjana and Team. |

All the above were based on Konkani culture and traditions.

6. Konkani Song Competition

On 21/09/16, a competition on Konkani song was held for the students of KBVM .All the teams presented themselves actively by focusing on Konkani traditions and customs.

Participation of students

- Ms. Sanjana M Pai has participated in drama “Poora devale khelu” organized by G.S.B Seva Sangha, Mangaluru at Kodial G.S.B Sammelana 2016, Sujir C V Nayak Hall, Mangaluru on 31st July 2016. She has also been a part of Registration committee.
- Ms. Shwetha Pai, Varsha Kini , Vinutha shenoy have undergone a stitching class organized by Vishwa Konkani Kendra at Shakthinagar, Mangaluru from 6-08-2016.
- Ms. Sanjana Pai has performed in Drama “Railway Platform” at Town Hall on 14-09-2016.
- Ms. Shwetha Pai has been selected for poem recitation competition conducted by Kavitha Trust, Mangaluru on November 6th 2016 held at World Konkani Centre, Shakthinagar, Mangaluru.

1. A Competition was conducted for the students of KBVM on 18-01-2017 at 3.15p.m in Room No. 26 regarding “Demonetisation –Benefits and Limitations”. All the four teams presented on the various aspects of Demonetisation-its benefits and Limitations. Staff In charge of KBVM Association was present. Judgement was made on the basis of group involvement .

2. On 25-01-2017, a talk was provided to the students on “ Effective Leadership and Motivation” by G. PrashanthPai, Region Chairperson of Lions club, International 3MD. He highlighted about character of a person and how to be a responsible citizen of the nation. Mr.Pai stressed that along with academics, extra curricular activities play an important role in shaping the future of a student. Further he said that skills and talents vary from person to person and only if it is combined, it leads to success. He highlighted that our visions should be clear. Hard work and efforts are required to achieve it. Finally he ended that we need to maintain our G.S.B Tradition and Culture.

3. Competition was organised for the students regarding Konkani Food and Dishes. All the four teams enthusiastically participated and explained all the Konkani food and dishes and explained how it is prepared.

4. On 25-01-2017, a talk was provided to the students on “ Effective Leadership and Motivation” by G. PrashanthPai, Region Chairperson of Lions club, International 3MD. He highlighted about character of a person and how to be a responsible citizen of the nation. Mr.Pai stressed that along with academics, extra curricular activities play an important role in shaping the future of a student. Further he said that skills and talents vary from person to person and only if it is combined, it leads to success. He highlighted that our visions should be clear. Hard work and efforts are required to achieve it. Finally he ended that we need to maintain our G.S.B Tradition and Culture.

Cash Prize of Rs. 5,000 awarded to our college.

5. A talk was organised by Passport Office to the students of KBVM, Youth Red Cross and Commerce Association on 22-02-2017 where they guided students how to apply for passport and all related rules and documentation.

6. Ms.Vinutha Shenoy of II B.C.A participated in “Prerna- A Confluence of Ideas and motivation 2017” on 18-02-2017 at Sri T.V. Raman Pai Convention Centre, Mangaluru organised by World Konkani Center, Mangaluru. The students were given motivational talks.

7. On 1-03-2017, two competitions were organised for the students.

- Konkani Relationships (Bappa, Pacchi, Maav , Manthu, ajjoetc)
- Konkani Tongue Twister-ChappeKapiChappe Cha
- These competitions were conducted with a view to enable the students to be more fluent and to be good speaker in our mother tongue Konkani. All the students of our Association enthusiastically participated.

8. Guest lecture on Importance of Yakshagana:

A talk was given by Mr. Shanatharam Kudva, a famous G.S.B Yakshagana Artist. He narrated about various categories of Yakshagana. He highlighted that it has an evergreen and long lasting charm and an individual can watch it any number of times. He said that we need to preserve our tradition and culture. It has gained International fame too. It has a lot of respect and dignity as an act in the society. Hence we need to promote and support Konkani Yakshagana. Finally he distributed certificates to KBVM students for participation in Lokotsava 2017 and Konkani Manyata Divas.

9. At the end of the Academic year KBVM students were taken to Vismaya Water Park, Kannuur on 28-03-2017. After the busy schedule of semester students enjoyed the day out at Amusement Park. 23 students of our association were actively involved.

10. KBVM Association Group photo 2016-17

TULU SANGHA

Academic Year 2016-17

1. Orientation Programme Of Tulu Sangha

In order to ensure the knowledge about Tulu Language, culture and literature among the members of Tulu Sangha an orientation programme was organised on 13th July 2016. The staffs in charge of the sangha Prof. Babitha S and Prof. Smitha M. were present. Prof. Babitha S gave a brief introduction of the Tulu Sangha and its objectives, also mentioned about the various activities of the sangha for the academic year. All the members of the sangha attended this programme.

2. Tulutte Paterga

An activity on 'Tulutte Paterga' was scheduled on 27th July 2016, for the members of the sangha under the supervision of the staff conveners Prof. Babitha S and Prof. Smitha M. This activity was designed to ensure the knowledge of the members about the tulu language and to exhibit communication skill in Tulu. All the members of the sangha enthusiastically participated in this activity.

3. Talk on Tulu Sanskriti & Culture

Welcome by the secretary of sangha Resource person Prof Arjun Prakash addressing the members In order to educate the members of the sangha about Tulu Sanskriti & Culture a talk was organized by the staff co-ordinators Prof. Babitha S and Prof. Smitha M. on 3rd August 2016. The resource person for this session was Prof. Arjun Prakash, of St. Aloysius College, Mangalore. He highlighted about the ancient Tulu culture and how people adopted this culture for their well being in the society. Further he briefed about some of the practices of tuluva people which are followed from the ancient times. He also spoke about the differences found in the parctices of tulu community in ancient time and the people of present generation. The session was interactive. He concluded his talk by saying that it is the responsibility of each tuluva to repect and retain the culture of Tulunadu. Nearly 45 members of the sangha took active participation in this session.

Welcome by the secretary of sangha

Resource person Prof Arjun Prakash addressing the members

4. Pre-meeting for Aatidonji Dina

A meeting was held by the co-ordinators Prof. Babitha S and Prof. Smitha M. on 6th August 2016 for the members to discuss the preparation for the programme to be held on 10th August 2016. A committee was formed and various responsibilities were given to the members to organize the programme systematically. The members were asked to prepare and get the variety of dishes specially prepared during the month of aati. About 44 members were present.

5. Aatidonji Dina

"Aatidonji Dina" a special programme was organized by Tulu Sangha in collaboration with Kannada Sangha on 10th August 2016. The programme started with prayer by Nisha & Party. The gathering was welcomed by the secretary of Tulu Sangha, Ms. Kavya of III B.Com A1. The guest for the programme was Sri. Muddu Moodubelle, Retired Akashavani artist. He spoke about the importance of 'Aati'. Aati month has a special significance on Tuluva culture.

In his speech he specified that, in olden days, during the month of Aati when people had scarcity of food, they started to consume herbs from the nature itself. Consumption of these medicinal herbs cures many diseases. He also mentioned some of the dishes which were exclusively prepared in this month by Tuluva people.

The programme was presided over by the Principal of our college Dr. K.V.Malini. In her presidential remark she reminded the students to retain the culture of Tulunadu and appreciated Sri. Muddu Moodubelle's speech. She also addressed that because of heavy rain during this month contaminated diseases will affect the people, to get relief from this they used consume herbs and sherbs having medicinal trait.

The programme was mastered by Prajwal of I B.Com D. The conveners of Tulu Sangha Prof. Babitha S and Prof. Smitha M, and Convener of Kannada Sangha Prof. Tara Kumary, Secretaries and Jt.Secretaries of both the Associations were present. This programme was also witnessed by faculty from various departments, non teaching staffs and about 150 students.

The vote of thanks was proposed by Jt. Secretary of Kannada Sangha Supritha of II B.Com. At the end special food of the season prepared by the students were distributed.

Speech by the Guest Sri. Muddu Moodubelle, Retired Akashavani artist

Chief guest addressing the gathering

Aatidonji dina celebration

Enjoying the seasonal food by the Principal and staff conveners

Enjoying the seasonal food by the faculty and students

Udayavani 23rd August 2016

6. Post-meeting for Aatidonji Dina

A meeting was held by the staff co-ordinators Prof. Babitha S and Prof. Smitha M. on 13th August 2016, to appreciate the best effort put up by the members for the success of 'Aatidonji Dina'. The members were given opportunity to express their opinion about the programme.

7. 'Jokule Chaturpu'

In order to up bring the hidden talents and creativity of the members an activity 'Jokule Chaturpu' was organized by staff conveners Prof. Babitha S and Prof. Smitha M. on 14th September 2016 for the duration of 2 hours. The members of the sangha were divided into 5 teams of 7 to 8 members. Each team was selected a topic of their choice with moral and asked to present it in an innovative way. The time allotted to each team was 15 minutes to prepare and 10 minutes for presentation. Each member in the team put forth the brilliant thoughts very creatively and took active participation in this activity and made it a grand success.

8. Final meeting for the semester

To conclude activities for the semester, staffs' incharge called for gathering on 21st September 2016. Wherein, the marks scored by each member were made known to them. The members were given an individual project to be submitted in the beginning of the next semester.

Shankar

1. Talk on Tulu Sahithya, Bhashe and Sanskriti

In order to ensure the knowledge about Tulu Sahithya, Bhashe and Sanskriti among the members of Tulu Sangha a programme was organised on 25th Jan 2017. The resource person for this session was Prof. Raghu Idkidu, Dept. of Kannada, Canara P.U. College, Mangalore. He highlighted the importance of Tulu language, Tulu an important language belonging to the Dravidian family of languages, faced the danger of losing identity in its own land. So, it is the responsibility of each tuluva to preserve tulu language and culture. He also conducted quiz to the members of the sangha to check the awareness level on the relevant area and winners are awarded with the books authored by him. The staffs in charge of the sangha Prof. Babitha S and Prof. Smitha M. were present. 38 members of the sangha were benefitted by his programme.

Resource person Prof. Raghu Idkidu

2. Programme on Tulu Wikipedia

A programme on 'Tulu Wikipedia' was organised on 1st Feb 2017, under the supervision of the staff conveners Prof. Babitha S and Prof. Smitha M. This programme was designed to create awareness among the members about the development of Tulu Wikipedia. The resource person was Dr. Vishwanatha Badikana, Professor, St. Aloysius College, Mangaluru. He trained members of the sangha regarding how to update the articles into the wikipedia. 39 members of the sangha enthusiastically participated in this technical session.

Resource Person Dr. Vishwanatha Badikana

Dr. Vishwanatha Badikana training the members

3. Art of living –Meditation

In order to lead happy and contented life one must involve oneself in one or the other activity which helps in mind relaxation. Master technique – Heartfulness took initiative to educate students about the importance of meditation. They focused how meditation influences the people working under various environments. Practical session was also held for the benefit of the students under the guidance of Mrs. Nalini and Mrs.Latha from Master technique-Heartfulness. 45 members of the sangha were actively participated.

Guidance on Meditation

Practical session on Meditation

4. Activity

An activity was held by Mr. Shravan Kumar, Articled assistant at CA RayappaNayak & Co. on 22nd February, 2017. Mr. Shravan Kumar briefed about how to balance the stressful situation. The members of the sangha were divided into 5 teams of 7 to 8 members. Each team was given a challenging task to check their brilliant thoughts and their presence of mind to tackle the situation very creatively. Members actively participated in this activity and made it a grand success

Activity 1

Activity 2

3. Art of living –Meditation

To conclude activities for the semester, staffs' incharge Prof. Babitha S and Prof. Smitha M. called for gathering on 29th March 2017. Wherein, the marks scored by each member were made known to them. Also, the entire semester's activities were reviewed and appreciated for their team work followed by photo session.

Tulu Sangha 2016-17

By
Shravan Shet, I BCA

FINE ARTS ASSOCIATION

Academic Year: 2016-2017

SURABHI-2016

SURABHI-2016- A TALENT HUNT Programme to identify the blooming talents in cultural activities was organized on 12th August 2016 at Sri. T.V.Raman Pai Convention centre. More than 150 students who were good in different art forms showcase their talents for more than three hours. Tulu Film Actor, Navarasa Nayaka Sri. Bhojaraja Vamanjoor was the chief guest, who motivated the students.

Dr. K.V. Malini, Principal presided and wished the students for their success in extra-curricular activities. Mr. Keerthan Holla, Mr. Vinyas and Ms. Sheethal were honored for their remarkable achievement in the field of Music and Film industry

ADD-ON COURSES-Dance, Drawing, Light-Music

The fine Arts Association is conducting 04 different add-on courses on Dance, Drawing, Light-Music and Yakshagaana. Renowned Artists like Master Avinash, Sri. Sudhir, Smt. Padmini Nayak, and Sri. Sharath Kadri will train the members of Fine Arts Association on every Wednesday. Master Avinash gives training in Folk dance form, Drawing Sir Sri. Sudhir will teach Madhubani Art, Smt. Padmini Nayak trains on folk songs and Bhajans, and Sri. Sharath Kadri trains on Yakshagaana Natya. There is an overwhelming response from the members. nyas and Ms. Sheethal were honored for their remarkable achievement in the field of Music and Film industry

NATURE CLUB

Academic Year: 2016-2017

Bulletin board

A brief report of the programme: Every week each group members of nature club have displayed the articles on nature in Bulletin board.

Collage

A brief report of the programme: Develop creativity in students and know about the biodiversity of India.

Model competition

A brief report of the programme: Duration was given 3 hrs. Topic given was wealth out of waste.

Scrape book

A brief report of the programme: All the members of nature club had submitted Scrape book on nature .

Debate

A brief report of the programme: Debate on Is city life better than living in the village was given as a topic. Both pro and con debaters argued well. It was difficult to select a winner. All the members participated.

Gardening

A brief report of the programme: 3 weeks, members of nature club have done gardening to turn garden waste into soil organic matter instead of burning it, keeping soil and compost heaps aerated and also done cropping.

To get interest in nature.

Poster writing

A brief report of the programme: poster writing competition With a theme of life cycle of different parasites to Develop creativity in students and to know about the parasites present in the environment and its effect on human beings.

Dumb charades

A brief report of the programme: Dumb charades on Bio-add like Nicotex, Accucheek, Dabur Chyavanprash, Seacod, Life Cell etc. To develop memory formation and cognitive skills.

Scrape book

A brief report of the programme: All the members of nature club had submitted Scrape book on nature .

By
Shravan Shet, I BCA

PHOTOGRAPHY ASSOCIATION

Academic Year: 2016-2017

A report on photo skill

This year the photography association saw lot of demand due to limited seats in the association only 38 of the students was selected carefully to the association as the members

These members join not only to upgrade the photography skills but also take responsibility of covering every event in the college

Association is seeing its third year in the college with staff adviser Samarth shenoy

Here all members join every Wednesday at rooms no 38 at 3.15 pm an we discuss about basic photography.

For this semester we have planned to share photography knowledge by our own students. That is second year student share the basic knowledge to first year and few of them move around other association to cover that day's activity

Some of the topics covered on daily basis are

- 1) How to hold camera
- 2) How to opera camera
- 3) Basic setting under different lighting
- 4) Shutter speed and ISO

These activities are repeated daily till everybody gets a chance to get a good hold on the camera

On of the greatest limitation we face is we have only one camera and students are 40

And this association plans most of the practical session and repeat the same every week till they reach that efficiency level that they can click the photo at any college and outdoor event

As on till date we have taken 7 classes of which attendance have been maintained by the in charge

A report on lens art

It is truly said that some of the best clicks come out of amateur photographs. Having a professional DSLR is not a must to capture top of the line photographs.

Canara college photography association organized lens art an photography exhibition on 16-9-2016 to 17-9-2016 at reading room canara college

The programme was inaugurated by our honorable principal Dr KV Malini she was accompanied by the college staff and association members

After brainstorming for nearly three weeks, a selection committee of five including staff in charge photography association canara college picked out 124 best photographs out of the 440 entries which they received from its members

“We shortlisted the best photographs keeping in mind various parameters like composition, tone, mood, clarity and sharpness

Event was a grand success and was very much liked by all the staff and students.

Many local professional photographers joined and felt that there are lot of talents here and need to be brought in light

This is just a beginning and we are planning to have many events in future

HRD, CAREER GUIDANCE AND PLACEMENT CELL

Academic Year: 2016-2017

1. Career Guidance and Career Options:

On 2/7/2016, Mr. Prabhodh B Nayak, CA interacted with the first year students and gave information regarding professional courses to the students

2. Overseas Education :

Riya Education, Mangalore conducted one hour workshop on education abroad for the final year students

3. Career Guidance Programme:

In association with University Employment Bureau and Mangalore University a career Guidance Programme for final year students was held on 15/09/2016.

4. A talk on competitive examinations and its preparation was held on 3/10/2016 by Mithun S, Faculty , Sahyadri college

1. Northern Trust Bank : Campus Recruitment held on 15/12/2016

Selected students:

1. Aaron Almeida D Souza III BCom
2. Vighnesh Prabhu III BBM

2. IBM Campus Recruitment: Campus Recruitment held on 15/12/2016

Selected students:

1. Sushmitha Achar II M Com
2. Sushmitha Prabhu III B Com
3. Vani Bhat III B Com
4. Mohd. Faraz III BBM

3. Personna: 10 final year students have attended a National level Personality Development workshop held at St. Agnes College on 04/01/2017.**4. Proedge Campus Recruitment: Campus Recruitment held on 05/01/2017**

Divyashree of III B Com got selected for way to wealth management solutions.

5. A workshop on Resume Writing and Interview preparation was held on 18/02/2017 in association with Besant Institute of Management Studies for final year students. 140 students have attended the workshop.

6. MR. Achal Krishna , CEO of Smart Cache solutions gave a presentation for final year students about the job opportunities in his venture.

7. Sahyadri Institute of Management conducted a quiz competition for final year Bcom and BBM students on 27/02/2017. 20 teams have got selected for final round which will be held on 10/03/2017. Our students have won cash prize worth Rs.40,000.

8. 15 Final year students have attended a two day work shop on Employability of graduates held at Besant Institute of Management on 9th and 10th of March 2017.

CONSUMER FORUM

Academic Year: 2016-2017

D.K.Consumer Information centre,Mangaluru

Introduction

The student consumer forum is functioning in our College since 2005. During the academic year 2016-2017; total 16 students have enrolled for the certificate course.

Objectives

- To develop research and evaluative study culture among the students about the consumer problems.
- To educate the students about the functioning of various government offices.
- To educate the students regarding laws regarding the consumers.
- To create awareness among the citizens regarding their rights and responsibilities.
- To sensitize the students about the society environment and the social issues.

Keeping these objectives in mind, the forum in the college is continuing Certificate course on Consumer Education for the academic year 2016-2017.

The course is being carried out in collaboration with D.K District Federation of Consumer Organizations. The syllabus and the study material for the certificate course are modified. The modification of syllabus was done in a meeting attended by the conveners of certificate course in various colleges. We sincerely thank The Federation of Consumer Forums D.K. District for their help and support.

INTRODUCTION TO “CERTIFICATE COURSE ON CONSUMER EDUCATION” ON 19/12/2016

The first session of consumer forum association was held on 19/12/2016. During this introductory session students were briefed about the consumer forum activities to be held throughout the year. The students were also elaborated on topics to be discussed throughout the year and also the benefits of enrolling into this Certificate course on Consumer Education. The session was initiated by Mrs Dejamma . Consumer Forum is known by every person in our country that has basic motto to make aware every consumer about their rights and services that is gets like if he or she buy a product from the market then they will make sure to get complete satisfaction from that product that they buy or if there is any lack of service to them then they will submit a complaint against them.

SELF INTRODUCTORY SESSION “LAUNCH YOURSELF” ON 20/12/2016

In this session students introduced themselves, their personal strengths and weakness, their areas of interests, their future goals. Students also spoke about the various reasons for joining Consumer Forum.

GUEST LECTURE ON Consumer Protection Act 1986:

A detailed guidance was given to the students by Prof Dejamma on 19/12/2016 regarding Consumer Protection Act 1986. She explained that The Consumer Protection Act, 1986 was enacted to provide a simpler and quicker access to redress of consumer grievances. The Act seeks to promote and protects the interest of consumers against deficiencies and defects in goods or services. It also seeks to secure the rights of a consumer against unfair trade practices, which may be practiced by manufacturers and traders. In such a case, most of us don't know to whom we should approach to seek redressal against our complaints. Many of us also don't know our “rights” as a consumer and often hesitate to complaint or even stand up to unfair practices. We also don't have recourse to costly litigation to seek justice and we continue to bear such injustice. It is here that consumer forums exist which can help you seek justice against unfair practices without incurring exorbitant litigation costs

Consumer Education and Consumer Rights

A detailed discussion was held on 20/12/2016th regarding consumer education and consumer rights, need for law and branches of law by Mrs Rashmi and Mrs Vinoda V Nayak. In this session students were educated about the need for consumer education and the objectives of consumer education programme. Further students were given knowledge about law and its branches.

Basic rights of consumers include:

1. Right to be protected against marketing of goods and services which are hazardous to life and property.
2. Right to be informed about the quality, quantity, standard and price of goods or services so as to protect the consumer against unfair trade practices.
3. Right to be assured, wherever possible, access to variety of goods and services at competitive prices.
4. Right to be heard and to be assured that consumers interests will receive due consideration at appropriate forums.
5. Right to seek redressal against unfair trade practices.
6. Right to consumer education.

Consumer redressal forum

Under the Consumer Protection Act, every district has at least one consumer redressal forum. Here, consumers can get their grievances heard. Above the district forums are the state commissions. At the top is the National Consumer Disputes Redressal Commission in New Delhi. If the customer are not satisfied with the product or services then they has to contact us through email or as they get comfort providing all the documents regarding that product or service so that we get an ease to send a legal notice against that company on behalf of the customer. If the customer will not get any reply from the default accused, then will suggest customer to bring their complaint to the court of the Consumer Forum that are located in each district of the India. Customer will get guidance through the legal advocates and all services are cost free.

Right to Information Act (RTI) and relevant Acts for consumer protection

A detailed discussion was held on 21-01-2017 regarding filing of RTI and penalty imposed on bureaucrats by Mrs Vinoda V Nayak and Relavant Acts for consumer protection by Mrs Rashmi . The RTI Act was passed in 2005, with an aim to provide effectual access to information for Indian citizens, so that there is accountability and transparency of working of public authority. Under RTI's provisions, any citizen can request information from the public authority,

(instrumentality of state or a body of Government), which is then required to furnish the required information within 30 days or expeditiously.

Project Discussions :

On 20/12/2016 and 22/12/2016, 16/01/2017, 18/01/2017, discussion and guidance was provided to the students on the various topics of the projects assigned to them. In these sessions students were trained about how to prepare a project- its objectives, analysis, findings, limitations and recommendations so that students could complete the project in simple way and on time.

Project Works:

A detailed discussion was held with the students regarding the project topics allotted to them. Three projects have been submitted by the students.

1. "KACCHA ROAD PAKKA ROAD –Issues and concerns with reference to consumers of Mangaluru city"
2. "Impact of Demonetization on Consumers" with reference to Mangaluru City.
3. "Swachh Bharat Abhiyaan" -Issues and concerns with reference to Mangaluru City

National Consumer day Celebrations

December 24th is celebrated as National Consumer Day after CPA 1986 received the assent of the President of India on December 24th 1986. The act is considered to be a historic milestone in the consumer movement in the country.

Ms Priyanka had won 3rd place in essay competition on the topic "ANTIBIOTICS OFF THE MENU" held on the eve of National Consumer Day celebrations which was held on 24/12/2016

ACHIEVEMENTS

1. Project titled "Kacha Road- Pakka Road"- issues and concerns with reference to Mangaluru City has won third prize on world consumer day March 15, 2017.
2. Ms. Priyanka has been awarded for the essay competition on the eve of National Consumer Day Celebration December 24, 2016 for the topic " Antibiotics off the Menu".

World Consumer Day Celebrations :

The world Consumer Day was celebrated on 15/03/2017 at Zilla Panchayat hall, Mangaluru. The achievers were awarded and all the students attended the programme.

HUMAN RIGHTS CELL

Academic Year: 2016-2017

The human Rights cell of our college organized the following programmes:

1. Human Rights Cell of the college organized a programme "HUMAN RIGHTS TODAY" on 27.07.2016. Prof. Chandra Mohan Marate, Head of Department of Political Science, St. Agnes College, Mangaluru was the resource person of the programme. He spoke on nature, importance and relevance of Human Rights in the present scenario and the way on which Human Rights had been violated in and around the world.

2. QUIZ COMPETITION on Human Rights issues was organized on August 3, 2016. The students of the Association were divided into five groups and the best group was awarded.

3. DEBATE ON "MERCY KILLINGS" was organized on September 7, 2016. Shri Akshatha Shetty, Advocate, Mangaluru, was the moderator and she gave opinion on the topic.

4. QUIZ COMPETITION on Human Rights issues was organized on August 3, 2016. The students of the Association were divided into five groups and the best group was awarded.

5. ESSAY COMPETITION' on 'Cauvery Water Disputes as a Human Rights Violation" was conducted on September 28, 2016. Nearly 50 students actively participated in the competition.

Don't believe in luck, Believe in Hard work

Buddha

I measure the progress of a community by the degree of progress which women have achieved

Dr.B.R.Ambedkar

STUDENTS' COUNCIL

Academic Year: 2016-2017

The students' council is an active body of the college under the guidance of the Principal Dr. K.V.Malini and Student Welfare Officers Prof. Ignatius Noronha and Prof.Premalatha V. various subject and aptitude associations are functioning under the students' council.

The campus was abuzz with lot of activities during the year 2016-17

▲ CANARA ORIENTATION

The Orientation Programme for the first year students was held on 1st July, 2016 at T.V. Raman Pai Hall. Dr. Ummappa Poojary, Associate Professor, Gokarnanatheshwara College motivated the students and spoke on the importance of education and need to pursue a career.

Dr. K.V. Malini, Principal, welcomed the gathering. Shri Maroor Sudhir Pai, Correspondent of Canara College advised the students to maintain discipline & follow the rules & regulations of the college. Prof. Ignatius Navil Noronha, Student Welfare Officer proposed the vote of thanks. Miss Sandhya Bhandary, Asst. Professor, Department of Business Management compeered the programme.

▲ STUDENT COUNCIL ELECTION

Election of the Students' Council for the academic year 2016-17 was held on Saturday, 16-07-16 in a peaceful manner.

The procedures for nominating their names for concerned post were informed to the students in advance.

Candidates submitted their nomination on July 12, 2016 and attended Student Council Advisory Committee Meeting on July 13, 2016 along with their parents.

With regard to the election, the college organized Pre-election candidate speech programme in the presence of Principal Dr K.V Malini, Student Welfare Officers Prof. Ignatius Navil Noronha, Prof. Premalatha V and the faculty members.

After the programme, Students' Council election was held in a democratic way in their respective classes. Immediately after the election, counting was done by the committee members in the presence of candidates and their supporters and then the results were announced.

- Elected Students' Council representatives are
- President : Suhan ,III B.Com A1
- Vice- President: Kavyashree, III B.Sc
- Secretary : Sandesh Mallya ,III BCA
- Joint secretary: Vidish DK , II B.com A1

▲ GURUPOORNIMA

Guru Poornima was celebrated on July 19, 2016 to commemorate the birth anniversary of the great sage Maharshi Vedavyasa. Mrs. Rekhadevi, Librarian, was the chief guest and she spoke on the importance of the day. She said, "In Indian culture, the Gurus are given much respect and are often compared to God. Their wisdom and teachings help guide the devotees to the path of righteousness. On this auspicious day the blessings by the guru is believed to be equal to that of blessings of the God himself."

Dr. K V Malini, Principal, presided over the function. Suhan, President of the College Student Council, proposed the vote of thanks. Abhishek compeered the programme.

▲ STUDENT COUNCIL INAUGURATION – By Gururaj Shet

The inauguration of students' council and the swearing in ceremony was held at Canara College premises on August 20, 2016 by Mr. Gururaj Shet, President of Canara College Alumni Association. Inaugurating the council Mr. Gururaj Shet shared his experiences with the gathering and also urged the students to grab all the opportunities available in the college and try to be the best out of the best. He also forwarded his message to the elected office bearers that not to stop their commitment and dedication towards college even after their graduation rather it should be forever. Dr. K.V.Malini, the Principal, presided over the function by informing the students to develop positive attitudes and a team work for the betterment of the college and the society.

Mr. Ignatius Navil Noronha, Student Welfare Officer, administered the oath to the newly elected office bearers. Suhan, the President of Students' Council, welcomed the gathering while Kavyashree, the Vice President of Students' Council, delivered the Vote of thanks.

▲ GURUPOORNIMA

Guru Poornima was celebrated on July 19, 2016 to commemorate the birth anniversary of the great sage Maharshi Vedavyasa. Mrs. Rekhadevi, Librarian, was the chief guest and she spoke on the importance of the day. She said, "In Indian culture, the Gurus are given much respect and are often compared to God. Their wisdom and teachings help guide the devotees to the path of righteousness. On this auspicious day the blessings by the guru is believed to be equal to that of blessings of the God himself."

Dr. K V Malini, Principal, presided over the function. Suhan, President of the College Student Council, proposed the vote of thanks. Abhishek compeered the programme.

▲ HOPE FOR WORLD PEACE @ Canara

"Hope for world peace at Canara"- a unique event to participate and help the students to spread the spirit of peace across Canara and beyond was organized at Mizar Govind Pai Hall on 23-07-2016 at 10.00 a.m. As a part of this programme Yoga and meditation training was provided to the students in order to inculcate peace and harmony within themselves.

▲ INDEPENDENCE DAY

Independence Day was celebrated on 15-08-2016 with Prof. Manohar Shetty, retired Professor of Economics Dept of Canara College as the chief guest. A large no of students attended the programme with national fervor & spirit. Dr.K.V. Malini principal paid tributes to the national leaders & thousands of country men who sacrificed everything to secure freedom.

Elocution competition on the topic "Role of Youth in Independent India", Patriotic song and skit completion on the topic "National Integration" were held on this occasion.

▲ RAKSHA BHANDHAN

Raksha Bandhan was celebrated on 18-08-2016, with enthusiasm to promote a fulfilling of unity environment among all the members of society to protect each other. The office bearers & NSS volunteers accompanied by students' welfare officers visited each class and students tied rakies to all the students. Students also tied rakhis and distributed fruits to all the members of Neerashrithara Kendra (rehabilitation centre), Vamanjoor. Students even exchanged their views and conducted few cultural programmes.

▲ TEACHERS DAY

Teachers Day was celebrated by the students' Council on 07-09-2016. Students enthusiastically conducted games for all the teaching staffs. Ice-creams were also provided at the end of the celebration. All the students and the lecturers actively participated.

▲ SHARADHA POOJA

To invoke the blessings of the Goddess of Learning Sharada Pooja was celebrated on 08-10-2016 with devotion & respect. Bhajans along with Lalitha Sahasranama stotram were chanted by the students and staffs on this occasion. This occasion was graced by Shri CA S.S Kamath, President of CHS association, Prof. B. Shivanand Bhat, Retired Principal of Canara College, Heads of Sister institutions, Alumni's, and other invitees.

- ▲ Founder's day was celebrated on November 19th 2017 with Prof. Vineetha, Shri Mahaveera college, Moodbidri.
- ▲ Union day & college day were celebrated on 13-01-2017. The chief guest on the occasion of union day was Sri Umesh Prabhu & The chief guest on college day was Sr. M. Annappa Pai, Vice-President , C.H.S association and Smt. Nirmala . A. Pai was the guest of honour.

The annual report of the college showcasing the activities of the institution over the last one year was presented by the principal Dr.K.V.Malini. Ms.Namratha Pai, the top scorer of the college was honoured. She proposed the toast. Students who have achieved excellence in academics as well as co-curricular and sporting activities were awarded on this occasion.

The stage was then set for a variety of entertainment programs by the students, as they displayed their talent in front of a vibrant and enthusiastic audience. The cultural evening began with a Bharatanatyam Dance performance as a medium of expression of prayer. The activities performed on the occasion included various forms of dance and skit, songs under different styles, musical performances and Yakshagana. The audience comprising students, faculty, parents, and alumni enjoyed the program with great zeal.

- Republic day was celebrated with national fervor and zeal on 26-01-2017. The tricolor flag was hoisted by our principal Dr. K.V.Malini.
- To recognize the regulars, life savers, the brightest and the talented students Honors day was celebrated on 31-03-2017. Students who secured 100% attendance, blood donors and students who achieved remarkable performance in co-curricular and extracurricular activities were honored with certificates. Dr. Savithri, Principal of Canara Evening College and Sri. Gururaj Shet, the President of alumini was the chief guests.

SPORTS AND GAMES ASSOCIATION

Academic Year 2016-17

1. Following students of our association have participated in one day workshop on “SKILLS FOR EFFECTIVE SPORTSMANSHIP” held on 22nd July 2016 at St.Agnes college, Mangaluru and won 1st place in Sports Quiz Competition.
2. Our College men and women Football Team participated in “Independence Cup Football Tournament” held at month of August 2016 Organized by D.K Football Association, Mangaluru.
3. Our College Men Chess Team participated in Mangalore University Intercollegiate Competition held on 9th & 10th September 2016 at St.Marys College, Shirva Secured 6th place in the competition.
4. Our college Table Tennis Men and women team participated in Mangalore University Intercollegiate Table Tennis Tournament held on 19th & 20th September 2016 at Milagres College, Kallianpur and Men Team secured 3rd place in this competition.
5. Our college Football Men Team participated in Mangalore University Intercollegiate Football Tournament held on 21st & 22nd September 2016 at Mangalore University, Konaje.
6. Our College Athletes participated in Mangalore University Intercollegiate Athletics meet held on 6th - 8th October 2016 at Ajjarakadu Stadium Udupi, organized by Government F.G.C Thenkanediyur.
7. Our college Men Kabaddi Team participated in Mangalore University Intercollegiate Kabaddi Tournament 17th and 18th October 2016 at Urwa Ground organized by Besant Evening College Mangaluru.
8. Following students of our college participated in the National Level (Open) 5-A-SIDE Football Tournament organized by Denz Foudation from 20th to 22nd August 2016 at Bangalore.
9. Suraj Prabhu, III B.Com has been selected & represented Mangalore University Chess Team played South Zone Chess Tournament at Chennai on 11th – 16th October 2016.
10. Our Association Conducted InterClass Pro-Kabaddi Tournament in our Campus on 1st October 2016.

1. CHESS MEN

College chess men team has participated in 37th monsoon chess tournament held at Vivekananda College Puttur on 26th, 27th and 28th July 2017

2. INDEPENDENCE CUP FOOTBALL TOURNAMENT MATCH MEN AND WOMEN

College Football men and women team has participated in 20th independence cup football tournament held at Nehru maidan organized by DK District football association Mangalore on 06-08-2016.

3. TABLE TENNIS MEN AND WOMEN

College table tennis men and women team has participated in Mangalore university inter collegiate table tennis tournament held at milagres college kallianpur on 19th and 20th September 2016. In this tournament our men team secured third place.

4. FOOT BALL MEN

College football men team has participated in Mangalore university inter collegiate football tournament held at Mangalore University, Konaje on 21-09-2016

5. CHESS MEN

College chess men team has participated in Mangalore university inter collegiate chess tournament held at St. Marys college, Shirva on 9th and 10th September 2016. SURAJ PRABHU of final Bcom has selected for Mangalore university chess team and played south zone tournament.

6. ATHLETICS MEN AND WOMEN

College Athletic team has participated in Mangalore university inter collegiate Athletic meet held at Ajjarakadu stadium, Udupi organized by Govt. FGC Thenkanediyur on 06th to 8th October 2016

7. KABADDI MEN

College Kabaddi men team has participated in Inter collegiate University level Kabaddi tournament held at Urwa market ground mangalore organized by Balakara Sarvajanika Sri sharada swarna mahotsva samithi, Urwa chilimbi mangalore on 24-09-2016

8. WRISTLING

College wristling men team has participated in Mangalore university intercollegiate wristling competition held at Govt. FGC carstreet mangalore on 5th and 6th January 2017. Suprith of I BCA secured silver medal in this competition.

9. BEST PHYSIQUE

Mangalore University inter collegiate Best physique competition held at Govt.FGC Vittal on 8th jan 2017 and secured silver medal in this competition.

10. FOOTBALL WOMEN

College football women team has participated in Mangalore university inter collegiate football tournament held at St. Aloysius college , Mangalore on 29th and 30th January 2017. In this team Ms. Carel cutinho (II BCom), Deepthi Thangamma KS (I BCom) and Simron Deeksha D'souza (I BCom) has been selected for Mangalore university football team and played south zone tournament.

11. CRICKET MEN

Mangalore University inter collegiate Cricket tournament held at Nehru maidan mangalore organised by department of physical education mangalore university, Konaje on 16-02-2017 and 23-02-2017

12. TUG OF WAR MEN

College tug of war team has participated in inter collegiate tug of war tournament held at Govt. FGC Mudipu on 23-02-2017

1. INTER-CLASS COMPETITIONS :

As per part A our association conducted 17 interclass events for men and women.

Dr K V Malini doing the honors of inaugurating the Kabaddi Tournament with traditional touch

A glance of the kabaddi tournament

2. ANNUAL ATHLETICS MEET:

The 44th annual sports meet was held on Dec 23rd 2016 at Mangala stadium which was inaugurated by Mr. DONNET D'SOUZA, physical education director St. Aloysius College. This meet with 18 events was a grand success.

Esteemed guest delivering his speech

Mr Donnat D'souza hosting the collegeflag

2. CANARA PREMIUM LEAGUE:

For the first time in the history of Canara College a league match was organized in the frame work of IPL with an intention of learning prospective. Here the bidding system was included with very minimum rate of Rs 1000 per team within which they had to manage the auction. This was indeed was very learning experience to both the players as well as the organizers.

ACHEIVEMENT OF SPORTS AND GAMES ASSOCIATION 2016-17:

- Suraj prabhu III BCom: selected for mangalore university chess team and played south zone tournament at Chennai.
- Carol cutinho II BCom: selected for mangalore university football team and played south zone tournament at Madras.
- Simron deeksha D'souza I BCom: selected for mangalore university football team and played south zone tournament at Madras.
- Deepthi Thangamma K S I BCom: selected for mangalore university football team and played south zone tournament at Madras.
- Namrasha N Ganiga III BCom: Participated in wushu event in junior Olympics held at dharwada.
- Karthik I BBM : Represented INDIA in Muay Thai event in 14th amateur and Pro-Am WMF world championship 2017 at Bangkok, Thailand

I always feel happy, you know why? Because I don't expect anything from anyone.

Expectations always hurt

Shakespeare

NATIONAL SERVICE SCHEME

Academic Year 2016-17

A BRIEF REPORT OF THE PROGRAMMES CONDUCTED

Laksha vriksha

Laksha vriksha is one such program which is organised by the government of Karnataka in association with the forest department to create awareness on saving our forest among the people of our society. This year the program was held on 11.07.2016 at Town hall, Mangalore. Various volunteers from different colleges took part in this program and several performances were given by these volunteers all regarding to forest protection and conservation. There were several higher officers from the forest department and some well known politicians as well, who took part in this program. Our college Nss unit performed a street play in which portrayed every emotions like happiness, guilt, greed, desire, sufferings etc on stage. Street play is one of those very useful weapons to connect to the audience and to make them aware of the flaws in our society and how it needs to be mended. The street play was done beautifully and the message of "how important it was to conserve forest and what would happen if we ignore this issue" was conveyed to all the viewers present there. Hence it was another successful program for us. After all the performances from different college every college was given a memento for their co operation and help in dealing with this serious problem. Moreover food arrangements were made for the participants who took part in the program

VANAMAHOTSAVA-1 day Camp

"Save trees –Save life "

On 17-7-2016 Canara college NSS volunteers had visited the SEZ colony on account of vanamahotsava celebration. There were a total of 52 volunteers from our college. SEZ colony was a very calm and quiet place away from the loud and noisy cities. The volunteers too were very happy about having visited this place. The forest department officers had organized this small program and they took all our volunteers to the location along with them. The location was filled with greenery. The localities had already dug some pits so that our volunteers could plant trees there.

The forest officer visited the area to meet the volunteers and had a very brief talk with all the

volunteers. He explained to us the various posts that are given under the forest conservation department and the qualifications that were needed for those posts. That was indeed a very good and essential piece of information to all our volunteers. He also stressed on the necessity to conserve forest especially in today's day where everyone is facing crisis due to lack of trees.

Later on under his guidance our volunteers started planting in the pits that were dug. The forest officer explained to us the correct method of planting. Further after planting few plants our volunteers took a short break for refreshment and tea. After this the shramadan continued. And finally at 1.30 all the volunteers returned back to college.

VANAMAHOTSAVA-1 day Camp

“Save trees –Save life “

“Well begun is half done” goes a very famous saying. The NSS orientation programme of our college held on 21st July 2016.

Prof. Uday Kumar, NSS officer of Agnes College, Mangalore was the resource person of the programme. In his address he said NSS is one unique scheme which provides a platform to the students to develop their personality through social work. He made a call to the volunteers to make best use of the opportunity available by active participation in all the programmes. association Dr.K.V.Malini principal of the college presided over the function. In her presidential address she appreciated the contribution of NSS to the progress of the college.

Prof. Ignatius Nevil Noronha the student welfare officer and the former NSS officer of the college oriented the students about the NSS. He introduced the National Service Scheme to the fresh volunteers. In his orientation address he highlighted the objectives of NSS, the need for NSS in the colleges, the benefits of NSS to the students. More than 150 volunteers participated in the programme. NSS Officer of our college Prof. Dejjamma A. administered the NSS oath to all the volunteers. Dr. Prashanth, programme officer, was present on the occasion. NSS Volunteers Shilpa Shetty compered the programme and Ms. Shravya Moily proposed the vote of thanks.

NSS SINGING COMPETITIONS

The singing competitions of NSS song were held on 2 consecutive days 27/07/2016 and 3/08/2016. All the NSS volunteers were divided into different groups. Mr. Bhushan Bhandary, our ex-NSS volunteer, Archana Holla & Aishwarya Udapa had arrived as the judges for this competition.

All the NSS volunteers trained themselves for this competition & sang the NSS song beautifully. Deepthi Sahana & team from 1st BSc won first place & a group of secretaries was runner up. The judges appreciated the hard work done by newly joined volunteers on being the part of this competition in short period of time. The NSS officers Prof. Dejjamma and Dr. Prashanth were also present in this program. Some of the ex-NSS volunteers had arrived to this program.

SINGING & STREET PLAY TRAINING

On August 6th 2016, a singing training session was held for all the NSS volunteers. Almost 46 volunteers took part in this program. This was organized by the "Arivu Yuvasamvada Kendra". This program continued for almost 2 hours. The team that had come, sang various songs that were relating to environmental issues. Moreover, they also taught a song to the NSS volunteers.

Similarly on August 10th the same team organized a street play training program. Several volunteers took part in this program enthusiastically.

The volunteers were told that self-confidence was very important while presenting yourself on the stage. The volunteers were made to take part in several games, that helped in developing their acting skills.

Finally all of them were made to dance for an acting song and everyone enjoyed this session to its fullest.

TIRANGA YATRA

Tiranga Yatra program was held on 20/08/2016 at St. Agnes college, Mangalore which was a program initiated by Prime Minister, Narendra Modi for all the youth to be aware of our Tri-color flag & its importance. Our NSS volunteers took part in this program. All volunteers assembled at 9:00 am.

Mr. Nalin Kumar Kateel hoisted the Indian flag & National Anthem was sung. Then all the colleges assembled in a row & rally was started immediately. The rally proceeded towards Jyothi circle & from there all the volunteers assembled in the Agnes college Auditorium after the rally.

The set of guests like Abhay Chandra Jain, Akshatha Shenoy were all present in this occasion. They addressed the gathering one by one. Each one of them spoke about the importance of each color of our Tri-color flag & the history behind it. They also made the student be aware of how importance it was to respect the Indian flag & by this they ended the program.

TRAFFIC AWARENESS

The traffic awareness program was held on 22-08-2016 from 3.15 to 5.00. The Nss volunteers were educated about road safety and importance of using helmets.

The session was divided into 2 parts. In the first part the program was inaugurated by lighting the lamp. One of our Nss volunteer shravya carried out the mc for this session. Moreover the traffic police were also presented with umbrellas.

The second session our volunteers were shown various videos on how carelessness on road can cost us our life. Then the volunteers were also made aware on how important it was to follow the traffic rules especially to wear helmets. This way the 2 hour session ended at 5.00 pm.

AWARNESS OF DRUG ABUSE

NSS, Youth red cross of the college in association with police department & Prajna Drug addiction center organized a 'Drug abuse awareness program' on 14th sept 2016.

The program was inaugurated by Shri .Uday Nayak, Assistant commissioner of police, Manglore. In his address he informed that there is an alarming inverse in youth getting addicted to drugs. He made a call to the education institutions to join hands with police in controlling the drug menace.

The program was divided in two sessions & Mr. Anand Kunder & Mr. Anand Attavar, resource person from Prajna-Deaddiction centre, Mangalore educated the students about the types of drugs & harmful effects of drug consumption.

In the same program, the department of police appreciated & honored the students who had associated with the police in creating awareness about social issues such as chain snatching. Principle of our college Dr. K.V Malini madam presided over the function. The NSS officer & Red cross co-ordinator were also present in the program. More than 250 students participated in the program.

BEACH CLEANING

The beach cleaning program was held on 17/09/2016 at Panambur beach Mangalore. The day is celebrated as "International Coastal cleaning Day". This program was organized in association with Indian Coast Guard.

On this occasion 100 volunteers from our college has actively participated in this program. The program started at 8:00 a.m with number of colleges from Mangalore who actively participated. During two hours of beach cleaning different types of waste were collected. Later formal program was held where the chief guest was The deputy Commissioner of Mangalore K.G. Jagadish. He encouraged the students and other people to maintain cleanliness around the surrounding.

NSS DAY

NSS day was celebrated in our college on 24/09/2016. The program started at 8:30 a.m in our college ground. The guest of honor for this program was Sir.Mahesh who was the alumni of our college & also NSS volunteer. The program started with a NSS prayer & then flag hoisting was carried out by our guest Shri. Mahesh which was followed by the NSS song.

The chief guest Mr.Mahesh spoke a few words on this occasion & shared his experience of NSS in present day life. College principle Dr. K.V.Malini spoke about information of NSS day. One of our volunteer Manvith spoke a few words of NSS day. MC was carried out by Vaishak, volunteer from 2nd year. Prize distribution was held after this & many prize winners of the competition was honored by our chief guest with prizes. Sweets were distributed to all NSS volunteers.

2nd one day Camp

The second one day camp of NSS unit was held on 30/09/2016. On this particular day campus cleaning was organized in our college. All the NSS volunteers assembled in the college at sharp 8:30 in the morning. Immediately we started with shramadana. We all together were 100 volunteers were we took up to clean the kabaddi court initially. All the classrooms were also cleaned in the second part of the shramadana. Simultaneously college ground was cleaned. NSS volunteers were provided with a small refreshment after completion of the work. All the volunteers departed from the college at 11:30 am.

SWACCH BHARATH ABHIYAAN

NSS volunteers of our college has participated in Swacch Bharath Orientation programme organized by Sri Ramakrishna Ashram Mangalore. Nearly 80 Students with NSS officer attended the orientation Programme On the eve of Gandhi Jayanthi on 2nd October 2016.

DIGITAL INDIA PROGRAMME

Digital India Programme organized by Department of Electronics and Information Technology, Govt of India in association with NSS Mangalore University. 10 NSS Volunteers of our college participated in One day programme on 14th October 2016 at School of Social Work Roshni Nilaya Mangalore. In Skit Competition students won the second place.

1. The Annual NSS camp of our college held at D.K.Z.P.H.P.School, Abbetu from 21.11.2016 to 27.11.2016. The inauguration of the function was presided over by Sri.Raveesh C.R.DYSP Bantwal Taluq. In his inaugural address he urged the students to join hands in nation building. The other dignitaries for inaugural session were Hon.Secretary Sri.M.Ranganath Bhat, Sri.SateeshNaiga, President Meremajal Panchayath, Dr.K.V. Malini, Principal Canara College and Prof. Dejamma.A and Dr.Prashanth. The main work which was completed in the camp was 2km stretch road leading to school,, construction of Pit and cleaning of school ground, During these 7 days various Resource persons gave talk on personality development, water harvesting, First Aid etc. cultural programmes were given by the students daily. Valedictory programm of the camp was held on 27.11.2016 the programme was presided over by Sri.JeethendraShetty he urged the students to make best use of opportunities when it comes, he shared his experience which he gained from NSS, Sri. KanthappaShetty, President Farangipete co-operative bank gave away prizes to the students in various competetions.

2. National Youth Day and Srujana – a one day intercollegiate University Level cultural fest was organized for the NSS volunteers of Mangalore University on January 12, 2017 at Canara College, Mangaluru. Sri. CA SujayKamath, Director, Financial Department MCF Mangalore was the chief guest for the function.

In his inaugural address he stressed the

importance of human relationships and said, “Studies show that young generation see cyberspace as detachable from the real and they find more solace in the virtual world. The technology has taken us away from human relationship and it's a paradox that connecting social networks make us more social by disconnecting from the reality. “

He motivated NSS volunteers and said “we should not forget where we have come from and what we have learnt along the way. NSS teaches life skills and it reflects the need for selfless service and to show consideration for fellow human beings. NSS aims to apply classroom education in finding practical solutions to individual as well as community problems”.

BastiPurushothamShenoy, CorrespondentCanara Girls High School, Mangaluru in his presidential remarks said, “Every human on the earth is proud of their country. NSS gives the platform to practice national integration and

cherish the pride we possess for our nation. It develops a sense of better social and civic responsibility, which gives the best returns to the society.”

Sri. CA S SKamath, The President, Canara High School Association, Dr. KV Malini, Principal, Canara College Mangaluru, Mrs.Dejamma and Dr.PrashanthBhat, College NSS officers were present on this occasion. NSS volunteers Mr.Vaishak welcomed the gathering and Ms.Bhavyashri proposed the vote of thanks. Mr.Athik Kumar compeered the programme

3. NSS one day camp held on January 22nd 2017 Kodaman School. Nearly 86 Students actively participated in the camp. The main work of the camp was cleaning up of the bushes which was on the way to school on either side of the road and cleaning the school ground. In the afternoon session special informative programme was conducted to the villagers on the concept of Digital Payment and how they can implement it in rural areas without using internet facilities.

4. An HIV-Aids awareness programme was conducted in our college in association with Red Ribbon on 23rd February 2017. Nearly 70 students actively took part in this Programme. The resource person of the programme was Dr.Kishore Kumar, Head PHC Moodushedde, he gave information to the students about HIV Aids and urged the students to spread the knowledge of the same to all in the society. Various competetions were organised as a part of this event like Poster writing, street play and prizes were distributed to the winners.

5. Blood Donation Camp was Organised by NSS unit of our college in association with Red Cross Society and Lions Club Mangaladevi, Mangaluru on 25-02-2017 at Seminar Hall. The function was inaugurated by Sri.Kudpi Vasudev Shenoy, and Presided over by Principal Dr.K.V.Malini, NSS Officers Prof.Dejamma and Dr.Prashanth were present. 54 Units of blood was donated on this occasion.

6. Swachh Bharat Programme was conducted by NSS unit of our college along with Mata Amruthanandamayi School on 27-03-2017 near Mangala stadium. 35 students were actively participated in the event.

7. Mangalore University awarded Mr. Shashank Shetty as best NSS volunteer of Mangalore University for the academic year 2015-16. In the award ceremony at University Senate hall, Honble Vice Chancellor K.Byrappa awarded the certificate and cheque of Rs.25,000/-

8. Army recruitment information programme was conducted by NSS unit of our college on 22-03-2017 for the benefit of Final year students. Nearly 70 students have actively participated in this programme. Col. Prashanth Patkar gave valuable information to the students to join the army and motivated the students to serve the nation on this occasion.

YOUTH RED CROSS

Academic Year 2016-17

A BRIEF REPORT OF THE PROGRAMMES CONDUCTED

ORIENTATION PROGRAMME & PLEDGE BY YRC VOLUNTEERS

The Youth Red Cross orientation programme was held on August 03, 2016 with an intention to make aware the students various concepts and aspects of YRC. The chief guest Prof. Dejamma, NSS officer of Canara College, addressed the gathering and expressed her thoughts on service learning and the purpose of Youth Red Cross. She forwarded the message stating that YRC volunteers can make a change by involving themselves in helping the needy, serving the society during disasters without any hesitation and thus can contribute to make a safe and healthy society. The volunteers of YRC also witnessed the pledge of Red Cross "I pledge myself to take care of my own health and that of others to help the sick and suffering, especially children and to look upon all over the world as my friends".

MOTIVATIONAL TALK ON LIFE SKILLS

A motivational talk was organized on August 10, 2016 to YRC volunteers on the topic Life Skills. Prof. Ignatius Navil Noronha, Hod, Commerce dept and SWO of Canara college was the chief guest. He captivated the attention of the gathering through his inspiring words. Prof. Noronha encouraged the volunteers to face all their problems

courageously and not to back-off before giving a try. A “Johari Window” technique was brought into the notice of the volunteers to understand themselves and their relationships much better. In order to inculcate certain values and also to know what exactly hindrance is in life various activities was conducted by the chief guest.

PARTICIPATION IN FIRST AID TRAINING SESSION

The half day first aid training session was organized on August 11, 2016 at Shri Dharmasthala Manjunatheshwara College of Business Management. The 09 volunteers of YRC participated in the training and witnessed CPR techniques.

AWARENESS ON DRUG ABUSE

The NSS unit and YRC wing of Canara College along with Prajna De-addiction Centre and Mangalore Police Association organized “Awareness on Drug Abuse” programme on 14 September 2016.

The chief guest of the programme Mr. Uday Nayak, Assistant Commissioner of Police addressed the gathering regarding drug addiction. Mr Nayak brought into notice that now-a-days there is increase in number of students who have become the victim of drug addiction. So, all the educational institutions should take necessary, measures to create awareness among the students.

The resource persons from Prajna De-addiction Centre, Shri Anand Kundar and Shri Anand Attavar enlightened our students about the impact of drugs. They also stressed upon the ill effects of consumption of drugs and educated the students to be away from all these.

The programme was presided over by Dr. K.V.Malini, Principal of the college. NSS officers and the YRC co-coordinator were also present. Nearly 250 students witnessed the programme.

WORLD ALZHEIMER'S DAY

The following students participated as the Volunteers on "WORLD ALZHEIMER'S DAY" on 21-09-2016 which was held in Town hall.

FIRST AID TRAINING

The YRC wing of Canara College organized a First Aid training session to the YRC volunteers on 28 September 2016. The resource person of the programme Mrs. Meena Malani, the well known first aid instructor of the city demonstrated various first aid techniques to the students. Students actively participated in the programme. There was an interaction session where the students could clarify their doubts. The students gained knowledge of providing first aid in case of emergency. more than 50 students participated in the programme.

FIRST AID CENTRE

The members of YRC provided first aid facility on the day of inter-class kabbadi match on 1-10-2016. The students who were injured while playing kabbadi match were treated with first aid by the YRC Volunteers. Nearly 15 students were the part of this programme.

TRAINING ON DISASTER MANAGEMENT AND ITS PREPAREDNESS

The Training on “Disaster Management & Its Preparedness” was organized by the Youth Red Cross Unit on Thursday 9th, March 2017 at Canara College, Mangaluru at 3.15 P.M.

The chief guest of the programme Mr. Santhosh Peter D'Souza, advocate & legal consultant brought to notice that most of the people lose their lives because of the manmade disasters. He stressed that at the time of the disaster, one must know to tackle the situation and try to save the lives. Certain awakening videos & images of manmade disasters were also shown by the chief guest.

Mr. Nithin, Member of Indian Red Cross demonstrated and trained certain techniques to our students on the various safety measures. Students enthusiastically and actively involved themselves. Nearly 55 volunteers witnessed this training programme.

BLOOD DONATION CAMP

The National Service Scheme (NSS) and Youth Red Cross Wing of Canara College, in association with Indian Red Cross Society Blood Bank and Lions & Lioness Club Mangaladevi and Nethravathi had organized Blood donation camp in the college premises on 11 March 2017.

Mr. Kudupi Aravind Shenoy inaugurator & the chief guest congratulated the Management, The Principal and the students for coming forward to organize this event.

The guest of honor, Mr. Devadas, President Lions Club appreciated the initiative taken up by the students and also assured to extend support for similar activities in the institution in the days to come. Dr. K.V Malini, Principal of the college congratulated the NSS and the Youth Red Cross team for having organized an event of social benefit and also assured to support for similar events. 54 units of blood were donated by the students.

INTER CLASS QUIZ COMPETITION (PRELIMS)

The youth Red Cross unit of the college organized an inter-class quiz contest on 13 March 2017 on the topic general awareness. It was very informative and knowledge enriching competition for the participants. 25 multiple choice questions were provided to the students. 22 teams participated in the quiz.

AWARENESS ON WATER HARVESTING

On account of world water day, to create awareness amongst students regarding water conservation NSS and YRC unit organized a programme on 22 March 2017 to ensure the responsible utilization of water for a sustainable future. The resource person Prof. Jagadish Bala created a awakening atmosphere through his presentation about conserving

groundwater level and proper utilization of rainwater for storage. He stressed that rain water harvesting is the simplest method and, if people become active and alert over the issue the situation of water scarcity can be dealt promptly. He also brought to notice various methods of conserving rain water in terms of digging small ponds or installing roof-top rainwater harvesting system at both small and big buildings & the harvested rain water can be stored in sub-surface groundwater reservoir to meet the household needs through storage in tanks. Nearly 50 students were present.

THE PREVENTIVE MEASURES OF TUBERCULOSIS

Youth Red Cross unit of Canara College in commemoration of the world tuberculosis day organized a programme on 'The Preventive measures of tuberculosis'.

The resource persons Dr. Animesh Jain, Professor & HOD of community Medicine and Dr. Avinash Kumar, Professor at Kasturba Medical College, Mangaluru enlightened the students on the preventive & precautionary measures of tuberculosis and the various medications and treatment available. The volunteers involved themselves and made the session interactive. Nearly 110 students were present.

INTER CLASS QUIZ COMPETITION (FINALS)

Based on the preliminary round, inter-class quiz contest held on 13 March 2017. The selected top 8 teams qualified for the finals. The final round was held on 27 March 2017 in Room No 15. 25 questions were provided to the students. Total Cash prize of Rs 300 was given.

First Prize: Ananth krishna Shet & Suraj, I B.Com B

Second Prize: Likitha B.P & Laxmi Kamath, I.B.com B

Student Participation

Mr. Mohammed Suheb and Ms. Shriraksha studying in I B.Com participated in the Peer Education Training Programme on 01 February 2017.

CENTRE FOR ADVANCED STUDIES IN COMMERCE & MANAGEMENT

Academic Year 2016-17

Activities Conducted During the Academic Year 2016-17:

1. Workshop on “Mutual Fund & Financial Planning”

A workshop on Investors education was organised by Centre for Advanced Studies in Commerce & Management and Commerce Association on 23rd July, 2016. The programme was sponsored by Bombay Stock Exchange. Prof. B.V.Raghunandan, Retired Professor of Commerce, SVS College, Bantwal was the resource person. He explained the need for investing in capital market. He also made a call to the students the need for individual investor investing in capital market than depositing in banks. He highlighted the changed scenario in the functioning of the capital market due to the intervention of technology. He broke the myths of the investment in capital markets and he explained the truths about the capital markets. It was a very interactive session.

Dr.K.V.Malini, principal of the college, presided over the function. 140 students took the benefit of the programme.

2. UGC sponsored national conference on “Digital India – Prospering India”:

CASCM has successfully organised Ammembal Subbarao Pai memorial UGC sponsored a two day national conference on “Digital India – Prospering India “ on 2nd and 3rd March, 2017 in collaboration with Mangalore University Commerce Teachers' Association (MUCTA). We received an overwhelming response by the scholars and delegates. All in all 576 delegates registered for this conference. 7 speakers enlightened the participants with their thought provoking presentations. Total number of 302 research papers presented in 19 sessions in these two days.

This conference also provided an opportunity for the students to present their research papers on the topic “Impact of demonetisation on various sectors”. 61 teams from various Colleges participated in this competition. The best PG team was conferred with Ammembal Subbarao Pai Researcher Award.

3. Aptitude Test:

Aptitude and ability tests are conducted on 7th March, 2017 by Ms. Ashwini of NIIT, Mangaluru. She Said “Aptitude and ability tests are designed to assess the logical reasoning or thinking performance. They consist of multiple choice questions and are administered under exam conditions. They are strictly timed and a typical test might allow 30 minutes for 30 or so questions. Speed tests the questions are relatively straightforward and the test is concerned with how many questions you can answer correctly in the allotted time”. She gave a mock aptitude test to the students. The 5 students who scored high in this test were rewarded by gift vouchers of NIIT.

4. Students Research Projects: With an intention to inculcate the research attitude among the students, the following research projects were undertaken:

1. Demonetization and digital economy: A study with reference to Mangaluru City
2. A study on student's perception on branded apparels: A study with reference to Mangaluru city.
3. Impact of demonetization on retail sector: A study with reference to Mangaluru city.
4. A study on impact of modern gadgets on youth.
5. Transform Reform & Perform: It's now time to use E- Banking: A study with reference to Mangaluru city.
6. Effects of demonetization on common man - a case study with reference to Mangaluru city
7. A study on computerization in retail stores- with reference to Dakshina Kannada District.
8. Swach Bharath- issues & concerns with reference to Mangaluru City
9. Impact of demonetization on consumers with reference to Mangaluru City
10. Kaccha road/ Pakka Road: Issues & Concerns with reference to Mangaluru City.

CENTRE FOR WOMEN AND GENDER STUDIES (CWGS)

Academic Year 2016-17

Activities Conducted During the Academic Year 2016-17:

1. Meditation Programme:

Centre for Women and Gender Studies and Students Council of the college had organised a meditation training programme for the benefit of the students on 16th August, 2016.

The resource persons from Samarpan Meditation, Gujarat explained the benefits of Samarpan meditation. They said "Regular meditation brings about complete balance in an individual, When a person is balanced and able to connect with the Divine, then his/her life becomes balanced and it is then possible to grow physically, mentally, socially and spiritually and to experience wholeness and the resolving of problems in each of these areas of life.

At physical Level : As your level of meditation improves you are completely freed from diseases and the level of immunity increases in your healthy body.

At Mental Level : It leads to freedom from mental problems like stress, fears, worries, feelings of guilt and depression. You are free from thoughts of tragic incidents of the past and future worries. You can lead a happy and peaceful life by living in the present.

At Social Level : You gain satisfaction, peace and joy in your life and can work in a fully balanced state and be successful. You enjoy stability and feel a sense of completeness within yourself.

At Spiritual Level: Through meditation you achieve a state of thoughtlessness, experience the vibrations of your soul and gradually start getting spiritual experiences leading to self-realization through the grace of Divine."

82 students benefited from this programme. Prof. Seema Prabhu S., Director of the Centre co-ordinated the programme.

2. Road Safety Awareness and Safe Riding Education programme

The safe driving education programme was organised by Centre for Women and Gender Studies and Students' Council of the college in collaboration with Honda motor cycle & scooter India Pvt Ltd. on 16th September, 2016.

Under this initiative, Honda Company regularly organizes Road Safety Awareness and Safe Riding Education programmes for school/college students and other institutions in collaboration with local administration, traffic police, schools and colleges and transport departments. With its ongoing efforts, Honda Company is committed to drive home the message of road safety and healthy environment.

The safety driving training was provided by Mr. Ajith of Honda Company. With the help of simulator he guided the students. 145 girl students took part in this session very actively. Prof. Seema Prabhu S., Director of the centre welcomed the gathering. Dr. K.V. Malini, Principal of the college, presided over the function. Prof. Premalatha, Prof. Dhanya Shet, Prof. Vidya and Prof. Savitha were present during the programme.

DEPARTMENT OF LIBRARY Academic Year 2016-17

Library Book Exhibition

A Brief report of the programme:

Library Book Exhibition on 8th and 9th August at college Reading Room. Arunodaya Publications exhibited the newly published books.

Dr.S R Ranganathan's Day Celebration

A Brief report of the programme: Dr.S R Ranganathan's Day Celebrated on 13th of August 2016 at College Reading Room. Mrs. Dr. Bhuvana Ramachandran was the guest of the day, inaugurated the function. She spoke about Library Network, Challenges for library and Librarianship, the problems faced by librarians in new digital era, resource sharing etc.

Portrait Competition

A Brief report of the programme: Portrait Competition was held on 13th August at College Reading Room. 25 students participated.

Sweet Memories of College Life

III B.Com-A

III B.Com-A1

III B.Com-G

Sweet Memories of College Life

III B.Com-G1

III B.Sc

III BCA

Sweet Memories of College Life

Teaching Staff

Non Teaching Staff

Commerce Association

Sweet Memories of College Life

Kannada Association

Konkani Bhasha Mandala

Photography Association

Sweet Memories of College Life

Sanskrit Association

Tulu Association

Consumer Forum

Sweet Memories of College Life

Fine Arts Association

Human Rights

Sports

Sweet Memories of College Life

NCC

Sports

COLLEGE DAY & UNION DAY CELEBRATION

The value of Silence

Deeksh, II BCA

May might have heard the spanish proverb saying "Trees grow in silence the wise man learns in silence". our first prime minister and children's beloved "Cha Cha Nehru" was arrested many times during the period of independence. When In jail, silence inspired him to write his inaster pieces. "The Discovery of India" & "The Glimpses of World History".

It is said that "A man is known by the silence he keeps". No one likes a person who is short tempered & noisy. But a calm person is liked by all. One can be sorry for having spoken but nane will sorry for having kept his silence. If one's knowledge is deep, he will

spare his words, only empty vessels make loud noise.

Flowers blossom is silence. They make no noise, only in silence can one encounter good. That is why Rishi's go to the silent atmosphere of the desert, mountains & forests for doing pernance. Modern youth is afraid of silence because they do not want to listen to the still voice of their conscience.

"Bernard Sha has explained the value of silence thus a cod fish eays 10,000 eggs in a day but it is done silently. A hen lays one egg & cackles. No body eats fish eggs but all harm hen's eggs by eating them.

- Deeksh, IInd BCA

"YOGA" the art of living

Vidyashree, II BCA

'Yoga' has been derived from Sanskrit word 'Yuj' means join, unite, matels superficially yoga means the art of intergrating the body and mind. However, the true is the "Union of Atma and the Paramatma" Yoga is very useful for students since it improve Physical fitness and mental concentration.

Patanjali Yoga

Patanjali Yoga is called "Ashtanga Yoga" or "Raja Yoga". Yoga is an ancient art of India nad it has been prowd by the evidence obtained at the ruins of

Harappa and Mohinjodaro Civilization that Yoga was an integral part of the lives of the people of those times.

Mention has been mode of Yoga in Maharastra, the Ramayana, the Upanishads and other ancient works. In 2 B.C..., sage Patanjali word "Yogasutra" in a style that could be casily understood by everyone. There are 195 sutras explained in this book. Hence he is called "Yoga Pitamaha".

Sometimes you have to suffer in life, not because you were bad but because you didn't realise where to stop being good.

Chanakya

Greatness of Life

Deeksh, II BCA

Life is natural, Natural nature of life makes it pleasant and beautiful. We should never think and feel that life is a burden. Life is a boon. Life is a blessing from God. When we are given this invaluable life, God also provides it with necessities. When we try to own the life of many others, when we try to be the owner of this world, life becomes burden some. We must change the vision of life. Life is full of happiness and peace. It is our wrong nations, unlimited attitudes, which makes life complicated when he value our life, understand the greatness of our life, we come to have such feeling towards the lives of others, not only humans but also other types of life in the world.

When we have a very good opinion about life, there will be more life in life. There will be enthusiasm, Zeal, creativity and enterprising nature. A creative, adventurous and fully dedicated approach to life can enrich it beyond expectation. Dedication, sacrifice, hard work and service with the good intention of making others happy should be the motto to always remain great and to be at the top of the world. God becomes the companion of such people. Let us never ger bored of life. Let us live in full life & leave a legacy of greatness when we depart.

I Wonder

Vidyashree, II BCA

I wonder why the grass is green
and why the wind is never seen ?
 who taught the birds to build a nest,
 and told the trees to take a rest ?
O, when the moon is not quite round,
where can the missing bit be found ?
 who lights the stars, when they blow out
 and makes the lightning flash about ?
who points the rainbow in the sky
and hangs the fluffy clouds so high ?
 why is it now, do you suppose
 that dad won't tell me, if he knows ?

ಕಂಬಳ

ಪ್ರಜ್ಞಲ್

ಕಂಬಳ ಪದದ ಅರ್ಥ : ತುಳುವರ ಆಡು ಮಾತಿನ ಗ್ರಾಮ್ಯ ಸೊಗಡಿನಲ್ಲಿ ಇದು 'ಕಂಬುಲ', ಪ್ರಾಜ್ಞರ ನುಡಿಯಲ್ಲಿ 'ಕಂಬಳ'. ಕಂಬುಲ = ಕಂಪ+ಪುಲ, 'ಕಂಪ' ಎಂದರೆ ಕೆಸರು. ಪೊಲ ಎಂದರೆ ಹೊಸ ಅಂದರೆ ಗದ್ದೆ. ಹಾಗಾಗಿ ತಂಬುಲ ಎಂದರೆ ಕೆಸರುಗದ್ದೆ ಎಂಬ ಅರ್ಥ ಬರುತ್ತದೆ.

ಇಂಥ ಕಂಬಳದ ಓಟಕ್ಕೆ ಹಲವು ಶತಮಾನಗಳ ಸಾಮಾಜಿಕ-ಸಾಂಸ್ಕೃತಿಕ ಹಿನ್ನೆಲೆಯಿದೆ. ಪರಂಪರೆಯ ಐತಿಹ್ಯವಿದೆ. ಧಾರ್ಮಿಕ ರಿವಾಜುಗಳಿವೆ. ಜಾತಿ-ಮತ-ಧರ್ಮದ ಕಟ್ಟು ಕಳಚಿ ಅಂತಸ್ತುಗಳನ್ನು ಒತ್ತರಿಸಿ, ಭಾವೈಕ್ಯದ ಸೋಪಾನದಲ್ಲಿ ಜಜ್ಜಿಪಿಯತೆ ಮೆರೆದ ಕರಾವಳಿ ಕರ್ನಾಟಕದ ದಕ್ಷಿಣ ಭಾಗದಲ್ಲಿ (ಕಾಸರಗೋಡಿನಿಂದ - ಕುಂದಾಪುರದವರೆಗೆ) ನಡೆಯುವ ರೋಚಕ - ರಂಜನೆಯ ಜಾನಪದ ಕ್ರೀಡೆ ಕಂಬಳ.

ಕಂಬಳ ಎಂದು ಯಾರಿಂದ, ಎಲ್ಲಿ, ಹೇಗೆ, ಯಾಕೆ ಆರಂಭವಾಯಿತು ಎನ್ನುವುದಕ್ಕೆ ಸರಿಯಾದ ಪುರಾವೆಗಳಿಲ್ಲ. ಸೀಮೆ (ತುಂಡರಸರ ಆಳ್ವಿಕೆ ಪ್ರದೇಶ) ಬೀಡು (ಜೈನ ಸಮುದಾಯದವರ ಅಥವಾ ಜೈನ ಮನೆತನದ ಮನೆ, ಗುತ್ತು (ಬಂಟ ಸಮುದಾಯದವರ ಅಥವಾ ಬಂಟ ಮನೆತನದವರ ಮನೆ)ಗಳೆಂಬ ಭೂಮಾಲೀಕರ ಸ್ವಾಧೀನದಲ್ಲಿದ್ದ ನೂರಾರು ಎಕರೆ ವಿಸ್ತೀರ್ಣದ ಬೃಹತ್ ಗದ್ದೆಗಳನ್ನು ಉಳಲು ನೂರಾರು ಜತೆ ಕೋಣಗಳ ಅತಗ್ಯವಿತ್ತು. ಅಕ್ಕಪಕ್ಕದ ಊರುಗಳ ರೈತರೂ ತಮ್ಮ ಕೋಣಗಳೊಂದಿಗೆ ಉತ್ತು ಹರಗುವ ಕ್ರಿಯೆಯಲ್ಲಿ ಪಾಲ್ಗೊಳ್ಳುತ್ತಿದ್ದರು. ಉಳುವವನೊಂದಿಗೆ ಜೋಡಿ ಕೋಣಗಳನ್ನು ನಿಯಂತ್ರಿಸಲು ಮುಂಭಾಗದಲ್ಲಿ ನಾಲ್ಕೈದು ಮಂದಿ ಕಟ್ಟಾಳುಗಳೂ ಹೋಗುತ್ತಿದ್ದರು. ಹೀಗೆ ಕೋಣಗಳು ನಿಯಂತ್ರಕರ ಕಾಲಿನ ಹೆಜ್ಜೆಗಳೇ ಕಂಬಳ ಗದ್ದೆಯನ್ನು ಉತ್ತು ಹದಗೊಳಿಸುತ್ತಿದ್ದವು. ಮಹತ್ಕಾರ್ಯವೊಂದು ಮಾಡಿ ಮುಗಿಸಿದ ಸಂತ್ಸಾಪ್ತಿಯಲ್ಲಿ ದಣಿದ ರೈತರು ಮನಸ್ಸಿನ ಉಲ್ಲಾಸಕ್ಕಾಗಿ ಕೋಣಗಳನ್ನು ಅದೇ ಗದ್ದೆಯ ಪಾರ್ಶ್ವದಲ್ಲಿ ಅವುಗಳನ್ನು ಓಡಿಸಿದರು. ತಾವೂ ಅದರ ಬಾಲ ಹಿಡಿದು ಜತೆ-ಜತೆಯಾಗಿ ಓಡಿದರು ಹೀಗೆ ವಿನೋದಕ್ಕಾಗಿ ಹುಟ್ಟಿಕೊಂಡ ಅಭಿರುಚಿಯೇ ಕೃಷಿಕರ

ಮನೋರಂಜನೆಯಾಯಿತು. ಕ್ರಮೇಣ ಕೆಸರುಗದ್ದೆಯ ಕೋಣಗಳ ಓಟಕ್ಕೆ ಬೃಹತ್ ಉತ್ಸವದ ಕಳೆ ಬಂತು. 'ಕೋಣಗಳ ಜಾತ್ರೆ' ಎಂದೂ ಪ್ರಸಿದ್ಧವಾಯ್ತು.

ಕಂಬಳ ಗದ್ದೆಯ ಸುತ್ತಲೂ ಮಣ್ಣಿನ ದಿಬ್ಬದಂಥ ಗಟ್ಟಿಯಾದ ಹುಣಿ (ಕಟ್ಟಿಪುಣಿ)ಯನ್ನು ಖಾಯಂ ನಿರ್ಮಿಸಿ, ಉದ್ದಕ್ಕೂ ತೆಂಗಿನ ಸಸಿಗಳನ್ನು ನೆಡುತ್ತಿದ್ದರು. ಯಾಕೆಂದರೆ ಕೋಣಗಳ ಓಟದ ಸಂಭ್ರಮ ನೋಡಲು ಬರುವವರು. ಈ ದಿಬ್ಬಗಳ ತೆಂಗಿನ ಮರದ ನೆರಳಡಿ ನಿಂತೋ-ಕುಳಿತೋ ಕಂಬಳದ ಮೋಜನ್ನು ಕಣ್ತುಂಬಿ ಸಂಭ್ರಮಿಸುತ್ತಿದ್ದರು. ಪಂದ್ಯ ಗೆದ್ದ ಪ್ರತಿಷ್ಠಿತ ಯಜಮಾನನಿಗೆ ಎಳನೀರ ಗೊನೆ, ಬಾಳೆ ಹಣ್ಣಿನ ಗೊನೆಯನ್ನು, ವೀಳ್ಯದೆಲೆ ಅಡಿಕೆಯೊಂದಿಗೆ ನೀಡಿ ಪುರಸ್ಕರಿಸುತ್ತಿದ್ದರು. ಅಂತಹ ಗೌರವ ಪಡೆಯುತ್ತಿದ್ದ ಯಜಮಾನ ಹಿರಿ-ಹಿರಿ ಹಿಗ್ಗುತ್ತಿದ್ದ. ಅಂದಿನ ರೈತಾಪಿ ವರ್ಗಕ್ಕೆಲ್ಲ ಇದೇ ಒಂದು ಜಾತ್ರೆಯಂಥ ಸಡಗರವಾಗಿ ಪರಿಣಮಿಸಿತ್ತು.

ಕಂಬಳ ಕೋಣಗಳ ಆಹಾರ ಮಾಮೂಲಿ ಕೋಣಗಳಿಗಿಂತ ಭಿನ್ನ. ದೇಹ ಸುದೃಢಗೊಂಡು ಓಡುವ ತಾಕತ್ತು ಬರಲು ನಿಯಮಿತವಾದ ಪೌಷ್ಟಿಕ ಆಹಾರ ಬೇಕೆ ಬೇಕು. ಆಗಸ್ಟ್ 30ಗಳಿಂದ ಕೋಣಗಳಿಗೆ ಓಟದ ಟ್ರಯಲ್ ಸೀಸನ್ ಆರಂಭ. ಆಗ ಒಂದು ಕೋಣಕ್ಕೆ ದಿನಂಪ್ರತಿ ಐದು ಕೆ.ಜಿ. ಹುರುಳಿ ಬೇಕು. ಎರಡೂವರೆ ಕೆ.ಜಿ. ಹುರುಳಿಯನ್ನು ಹಿಂದಿನ ರಾತ್ರಿ ನೀರಲ್ಲಿ ನೆನೆಸಿ ಬೆಳಿಗ್ಗೆ ಹಸಿಯಾಗಿ ತಿನ್ನಿಸಿದರೆ, ರಾತ್ರಿ ಎರಡೂವರೆ ಕೆ.ಜಿ. ಹುರುಳಿಯನ್ನು ಬೇಯಿಸಿ, ನೀರು ಬಸಿದು ಕುಟ್ಟಿ ಪುಡಿ ಮಾಡಿ, ಒಂದು ಲೀ. ಕೊಬ್ಬರಿ ಎಣ್ಣೆಯಲ್ಲಿ ಕಲಸಿ ಕೊಡುತ್ತಾರೆ. ಪ್ರತಿದಿನ ಎರಡು ಕೆ.ಜಿ. ರಾಗಿ, ಕೊಬ್ಬರಿಪುಡಿ, ಒಣಹುಲ್ಲು (ಸಹಿಹುಲ್ಲು ಹಾಕಬಾರದು). ಕುಡುಯಲು ನೀರು ಇವಿಷ್ಟು ಇವುಗಳ ದಿನದ ಮೆನು, ಕೋಣಗಳನ್ನು ಓಡಿಸುವ ಸಾರಥಿಗಳಿಗೂ ಸ್ಪರ್ಧೆಯಲ್ಲಿ ಬಹುಮಾನವಿದೆ. ಅವರಿಗೂ ಪ್ರತಿಷ್ಠೆಯ ಪ್ರಶ್ನೆ ಹೀಗಾಗಿ ಅವರೂ ದೈನಂದಿನ ವ್ಯಾಯಾಮಗಳಿಂದ ದೇಹ ದಂಡಿಸಿ ಚುರುಕಾಗಿರುತ್ತಾರೆ. ಒಟ್ಟಾರೆ ಕೋಣಗಳಿಗೂ, ಅವುಗಳನ್ನು ಓಡಿಸುವ ಸಾರಥಿಗೂ ಹೊಂದಾಣಿಕೆ ಸಾಮರಸ್ಯ ಇದ್ದರೆ ಮಾತ್ರ ನಿರೀಕ್ಷಿತ ಗೆಲುವು ಸಾಧ್ಯ.

ದಾರಿದೀಪ

ಪ್ರಜ್ಞಲ್, ಸಂಗ್ರಹ

ಇಜ್ಞಾ ಪುರಾತನ ಜೆರೊಸಲೇಂನ ಸಿನೆಗಾನ್ ಯಹೂದಿಗಳ ಪ್ರಾರ್ಥನಾ ಗೃಹ)ನ ಜನಪ್ರಿಯ ರಬ್ಬಿ (ಯಹೂದಿ ಗುರು) ಆಗಿದ್ದ ಪಟ್ಟಣದ ಎಲ್ಲರೂ ತಪ್ಪದೆ ಅವನ ಪ್ರವಚನ ಕೇಳಲು ಬರುತ್ತಿದ್ದರು. ಅವನಿಂದ ತಮ್ಮ ಸಮಸ್ಯೆಗಳಿಗೆ ಪರಿಹಾರ ಪಡೆಯುತ್ತಿದ್ದರು. ಜನರಿಗೆ ಅವನು ಹೇಳಿದ್ದೇ ವೇದ ವಾಕ್ಯವಾಗತ್ತು. ಅವರ ಪಾಲಿಗೆ ಇಜ್ಞಾ ಪ್ರವಾದಿಯೇ ಆತಿದ್ದ. ಜೆರೊಸಲೇಂನ ಇಸಾಕ್ ಎಂಬಾತ ಮಾತ್ರ, ಇಜ್ಞಾನ ವಿರುದ್ಧ ಮಾತನಾಡುತ್ತಿದ್ದ, ಅವನು ಇಜ್ಞಾನ ಮಾತುಗಳನ್ನು ಖಚಿಡಿಸುತ್ತಿದ್ದ, ಕಾಲು ಕೆರೆದು ವಾದಕ್ಕೀಯುತ್ತಿದ್ದ. ಜನರಿಗೆ ಅವನ ವರ್ತನೆಯಿಂದ ಕೋಪ ಬರುತ್ತಿತ್ತು. ಆದರೆ ಇಜ್ಞಾ ಶಾಂತವಾಗಿ ಇಸಾಕ್‌ನ ಮಾತುಗಳನ್ನು ಕೇಳುತ್ತಿದ್ದ ಅವನ ಎಲ್ಲಾ ವಾದಗಳಿಗೆ ಉತ್ತರ ಕೊಡುತ್ತಿದ್ದ.

ಒಂದು ದಿನ ಇಸಾಕ್ ತೀರಿಕೊಂಡ, ಇಜ್ಞಾ ಅವನ ಶಿವಯಾತ್ರೆಯಲ್ಲಿ ಭಾಗವಹಿಸಿದ್ದ, ಅವನೂ ಎಲ್ಲರೊಡನೆ ಕಣ್ಣೀರು ಹಾಕುತ್ತಿರುವುದನ್ನು ನೋಡಿ ಜನರು ದಂಗಾದರು. “ಇಸಾಕ್ ನಿಮ್ಮ ಕಟ್ಟಾ

ವಿರೋಧಿಯಾಗಿದ್ದ ನಿಮ್ಮ ಪ್ರತಿಯೊಂದು ಮಾತಿನಲ್ಲೂ ತಪ್ಪು ಹುಡುಕುತ್ತಿದ್ದ. ಅವನ ಬಗ್ಗೆ ಇಷ್ಟು ಬೇಸರ ಯಾಕೆ ನಿಮಗೆ ? ಎಂದು ಯಾರೋ ಕೇಳಿದರು.

“ಬೇಸರ ಇಸಾಕ್‌ನ ಬಗ್ಗೆ ಅಲ್ಲ, ಅವನು ಖಂಡಿತ ಸ್ವರ್ಗಕ್ಕೆ ಹೋಗಿದ್ದಾನೆ. ದುಃಖ ಆಗಿರುವುದು ನನ್ನ ಬಗ್ಗೆ ನೀವೆಲ್ಲ ನನ್ನ ಮಾತನ್ನು ಚಾಚೂ ತಪ್ಪದೆ ಕೇಳುತ್ತೀರಿ. ಆದರೆ ಅವನು ಮಾತ್ರ ನನ್ನೆದುರು ಸವಾಲು ಎಸೆಯುತ್ತಿದ್ದ ನಾನು ಎಲ್ಲೂ ತಪ್ಪಿ ಬೀಳದಂತೆ, ಸದಾ ಕಲಿಯುವಂತೆ ಸದಾ ಬೆಳೆಯುವಂತೆ ನೋಡಿಕೊಳ್ಳುತ್ತಿದ್ದ. ಅವನು ಹೋದ ಬಳಿಕ ನಾನಿನ್ನು ಬೆಳೆಯುವುದನ್ನೇ ನಿಲ್ಲಿಸುತ್ತೇನೆ. ನನ್ನ ಜೀವನದ ದಾರಿದೀಪವು ನಂದಿಹೋಯಿತಲ್ಲಾ.... ಎಂಬ ದುಃಖ ನನಗೆ ಎಂದು ಕಣ್ಣೀರಿಟ್ಟನು. ಇಜ್ಞಾ “ನಿಂದಕರಿದ್ದರೆ ಮಾತ್ರ ನಾವು ನಮ್ಮ ತಪ್ಪುಗಳನ್ನು ಅರ್ಥೈಸಿಕೊಂಡು ಪ್ರಬುದ್ಧರಾಗಿ ಬೆಳೆಯಲು ಸಾಧ್ಯ”. ಎಂಬುದು ಈ ಕಥೆಯ ನೀತಿಯಾಗಿದೆ.

ತುಳುನಾಡು ಭೂತಾರಾಧನೆ

ದೀಕ್ಷಾ, || ಬಿ.ಸಿ.ಎ.

ಭೂತಕೋಲ ಎನ್ನುವುದು ಭೂತಾರಾಧನೆಯ ಒಂದು ಪ್ರಮುಖ ಅಂಗ. ಭೂತಕೋಲ ಎನ್ನುವುದು ಕರ್ನಾಟಕದ ದಕ್ಷಿಣ ಕನ್ನಡ ಮತ್ತು ಉಡುಪಿ ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಪ್ರಚಲಿತವಿರುವ ಒಂದು ಜಾನಪದ ಧಾರ್ಮಿಕ ಆಚರಣೆ. ಇದಕ್ಕೆ ಸುಮಾರು ಒಂದು ಸಾವಿರ ವರ್ಷಗಳ ಇತಿಹಾಸವಿದೆ. ಇದರಲ್ಲಿ ಕೆಲವು ನಮೂನೆಗಳಿವೆ. ಇದರಲ್ಲಿ ಸಾಮಾನ್ಯವಾಗಿ ದೈವ ಎಂಬ ಹೆಸರಿನಿಂದ ಕರೆಯಲ್ಪಡುವ ಶಕ್ತಿಯ ಆರಾಧನೆ. ಹಲವು ಹೆಸರಿನ ದೈವಗಳಿವೆ. ಉದಾಹರಣೆಗೆ ಕಲ್ಕುಡ, ಕಲ್ಕುಟ, ಪಂಜುರ್ಲಿ, ಪಿಲಿಚಾಮುಂಡಿ, ಬೊಬ್ಬರ್ಯ, ಜುಮಾದಿ ಧೂಮಾವತಿ, ಕೋಟೆ-ಚೆನ್ನಯ್ಯ ಇತ್ಯಾದಿ.

ಭೂತಕೋಲ ಎಂದರೆ ಭೂತ ಅಥವಾ ದೈವವನ್ನು ಪೂಜಿಸುವುದು. ಇದು ಹಿಂದಿನ ಕಾಲದಿಂದಲೂ ಬಂದ ಆರಾಧನೆ. ಕರ್ನಾಟಕದ ದಕ್ಷಿಣ ಕನ್ನಡ ಜಿಲ್ಲೆಯಲ್ಲಿ ತುಳು ಜನಾಂಗದವರ ನಂಬಿಕೆಯ ಆಚರಣೆ ಮತ್ತು

ಕೇರಳದ ಕಾಸರಗೋಡು ತಾಲೂಕಿನಲ್ಲಿ ‘ತೈಯಂ’ ಎಂದು ಆದರಿಸುತ್ತಾರೆ.

ಭೂತಕೋಲವು ಮಂಗಳೂರಿನಲ್ಲಿ ವಾರ್ಷಿಕ ಉತ್ಸವವನ್ನಾಗಿ ಬೇರೆ ಬೇರೆ ಪದ್ಧತಿಯಲ್ಲಿ ಆಚರಿಸಲಾಗುತ್ತದೆ. ಇದನ್ನು ಬಹಳ ಭಕ್ತಿ, ಶಕ್ತಿ, ಶ್ರದ್ಧೆ, ಮನೋರಂಜನೆಯನ್ನಾಗಿ ಆಚರಿಸಲಾಗಿದೆ. ಭೂತಗಳ ಗುಡಿಗಳಿಗೆ ದೈವಸ್ಥಾನ ಎಂದು ಕರೆಯುತ್ತಾರೆ. ಇಲ್ಲಿ ಭೂತಗಳನ್ನು ಬೆಳ್ಳಿ ಮುಖವಾಡದ ರೀತಿಯಲ್ಲಿ ಆರಾಧಿಸುತ್ತಾರೆ. ಹಿಂದಿನ ಕಾಲದಲ್ಲಿ ಹಿತ್ತಾಳೆಯಿಂದ ಮಾಡಲಾಗಿತ್ತು. ಈ ದೈವಸ್ಥಾನಕ್ಕೆ ಕೇವಲ ಭೂತಕೋಲವು ನಡೆಯುವ ಮೊದಲು ಕೋಳಿ ಅಂಕೆ ಇರುತ್ತದೆ. ಇದರಿಂದ ಶುರುವಾಗಿ ಭಂಡಾರ ಬರುವುದು. ಧ್ವಜಾರೋಹಣ ಮುಖಗಳಿಗೆ ಬಣ್ಣ ಬಳಿಯುವುದು ಗಗ್ಗರವನ್ನು ತೊಡುವುದು ಇತ್ಯಾದಿಗಳಿಂದ ಶುರುವಾಗುತ್ತದೆ.

ಭೂತಕೋಲದಲ್ಲಿ ದೀಪವನ್ನು ಬೆಳಗಿಸುವುದು ಪದ್ಧತಿ ಇದೆ. ಏಕೆಂದರೆ ಇದನ್ನು ಶಿವದೇವರಿಗಾಗಿ ಅಂದರೆ ದೇವರುಗಳ ದೇವರಾಗಿರುವ ಶಿವನಿಗೆ ಅರ್ಪಿಸಲಾಗಿದೆ. ‘ಕಾಲ್‌ದೀಪ’ ಎಂದು ಇದನ್ನು ಕರೆಯುತ್ತಾರೆ.

ಕಾಲ್ ಎಂದರೆ ಮರಣ, ದೀಪ ಎಂದರೆ ಬೆಳಕು. ದೈವಗಳ
ಆರಾಧನೆಯ ಸಮಯದಲ್ಲಿ ಕೆಳವರ್ಗದವರು ಮತ್ತು
ಮೇಲವರ್ಗದವರು ಬೇರೆ ಬೇರೆ ಕಡೆ ಕುಳಿತುಕೊಳ್ಳುತ್ತಾರೆ. ಅಲ್ಲದೆ

ಕೋಲ ನಡೆಯುವ ಸ್ಥಳದಲ್ಲಿ ಚಪ್ಪಲಿಯನ್ನು ಹಾಕುವಂತಿಲ್ಲ.
ಮಾತ್ರವಲ್ಲ ಆ ಸ್ಥಳದಲ್ಲಿ ಚಪ್ಪಲಿಯನ್ನು ಇಡುವ ಹಾಗೆಯೂ ಇಲ್ಲ.

ನಮ್ಮ ಸಂಸ್ಕೃತಿ

ಅರ್ಚನಾ ಪಿ.ಎಸ್., | ಬಿಕಾಂ. 'ಸಿ'

ತುಳುನಾಡ ಸೀಮೆಯಲಿ ವಾಸಿಸುವ ನಾವು
ವಿವಿಧ ಭಾಷೆಯನು ಮಾತನಾಡುವೆವು ||
ಹಿಂದು ಕ್ರೈಸ್ತ ಕೂಡೆ ಮುಸಲ್ಮಾನರು, ಸಿಖ್ಖ್
ವಿಧವಿಧದ ಪಂಗಡ ಮತದಿ ವಾಸಿಪರು

ಹಲವು ನಾಮದ ದೇವರಾ ಪೂಜೆ ಭಜನೆಯ
ಹಾಡಿ ಹೊಗಳುತ್ತ ದಿನದಿ ನಿತ್ಯವು ಭಜಿವೆವು
ಹಲವು ಖಾದ್ಯದ ತಿಂಡಿ ತಿನಿಸನು ಅರಿತ ನಾವ್ಳು
ಬಗೆ ಬಗೆಯ ಅಡುಗೆಯ ಉಣ್ಣೆವು ||

ಸುಖದ ಜೀವನ ಸಾಗಲೆನ್ನುತ ದೇವರಾ ಮೊರೆ ಇಡುವೆವು
ವರವ ನೀಡುವ ದೇವನೊಬ್ಬನೆ ಜಗಕೆ ತಾ ಸಾರುವೆವು ||
ಹಬ್ಬ ಹರಿದಿನ ಬರುತಕ್ಕ ನಾವ್ ಬಂದು
ಒಮ್ಮತ ಬರುವೆವು.

ವಿವಿಧ ಉಡುಪನು ಧರಿಸುತ ಹೆಮ್ಮೆಯಿಂದಲಿ
ನಲಿದಾಡುವೆವು ||
ಗೆಲೆಯರಾ ಜೊತೆ ಆಟವಾಡುತ
ನೋವು ನಲಿವನು ಮರೆವೆವು ||

ನನ್ನೀ ದಿನ

ಅರ್ಚನಾ ಪಿ.ಎಸ್., | ಬಿಕಾಂ. 'ಸಿ'

ಮುಂಜಾನೆಯ ಬೆಳಕಿನಲಿ ನಾನೆದ್ದು ಕುಳಿತಿರಲು
ಕೆಂಬಣ್ಣ ಸೂಸಿರುವ ರವಿಯ ಕಾಣಲು
ತಂಪನೆಯ ಗಾಳಿ ನನ್ನ ಸುತ್ತಿರಲು
ಬಿಸಿ ಕಾಫಿಯ ಮನವು ಬಯಸಿರಲು
ನಾನೆದ್ದು ಹೊರಬರಲು ಅರಳಿರುವ ಹೂ
ನನ್ನ ಸ್ವಾಗತಿಸಲು ಓಲಾಡಿದವು
ನಾ ಮನದಿ ನಗುತ್ತಿರಲು ಪುಟ್ಟ ಗುಬ್ಬಿಯೊಂದು
ಗಲ್ಲಕ್ಕೆ ಮುತ್ತಿಟ್ಟು ಕರ್ಣದಲಿ ಶುಭ ಹಾರೈಸಲು
ನಸುನಗುತ ಮನದಿ ಸಂತಸ ಹರಡುತ
ನಾ ಹೊರ ಬರಲು ಗೆಳತಿ ಕರೆದಳು
ಲಗು ಬಗೆಯಲಿ ಸಜ್ಜಾಗಿ ತಲುಪಿದೆವು ವಿದ್ಯಾಲಯವ
ದಿನ ಕಳೆದು ಮರಳಿ ಬರಲು ಮನೆಗೆ
ಬಾನು ಕೆಂಪೇರಿ ಇರುಳು ಸೆರಗು ಹಾಸಲು,
ಆಗಸವ ನಾ ಕಣ್ತುಂಬಿ ನೋಡಲು
ಮುದ್ದಾದ ಚಂದಿರನು ಕಣ್ಣ ಮಿಟುಕಿಸಲು
ಹರುಷದಿ ಮನ ತೇಲಾಡಲು
ನಿದಿರಾದೇವಿಯು ಕಣ್ಣಲ್ಲಿ ಓಲಾಡಲು
ಒಳಸರಿದೆನು ನಿದ್ರಾದೇವಿಗೆ ಪರವಶಳಾದೆನು.

ಅಂಹಕಾರವಿಲ್ಲದ ಮನುಷ್ಯಯಾವಧರ್ಮಗ್ರಂಥವನ್ನೂಓದದೆ, ಯಾವ ಮಂದಿರವನ್ನೂ ಪ್ರವೇಶಿಸದೆ ಮೋಕ್ಷ
ಪಡೆಯಬಹುದು

ಸ್ವಾಮಿ ವಿವೇಕಾನಂದ

ಅಜ್ಞಾನಿಗಳ ಕೂಡ ಅಧಿಕ ಸ್ನೇಹಕ್ಕಿಂತ, ಸುಜ್ಞಾನಿಗಳ ಕೂಡ ಜಗಳವೇ ಲೇಸು

ಪುರಂದರದಾಸ

ನನ್ನ ದೃಷ್ಟಿಯಲ್ಲಿ ಆದರ್ಶ ಮಹಿಳೆ - ನನ್ನ ಅಮ್ಮ

ಪ್ರಜ್ವಲ್

ಅಮ್ಮ ಈ ಭುವಿಯಲ್ಲಿ ಕಣ್ಣು ಬಿಡುವ ಪ್ರತಿಯೊಂದು ಶಿಶುವಿನ ಬಾಯಿಯಿಂದ ಮೊದಲು ಬರುವ ಪದವೇ ಅಮ್ಮ. ಅಳುವಿನಲ್ಲೂ ಮಗು ತನ್ನ ತಾಯಿಯನ್ನು ಅಕ್ಕರೆಯಿಂದ ಅಮ್ಮ... ಎಂದು ಕರೆಯುತ್ತದೆ. ಯಾವುದೇ ಭಾಷೆಯಲ್ಲೂ ಅಮ್ಮ ಎಂಬುದು ಅತ್ಯಂತ ಮಧುರವಾದ ಶಬ್ದ. ಪುಟ್ಟ ಕಂದನ ಮೊದಲ ತೊದಲು ನುಡಿಯೂ ಅಮ್ಮ. ಅನೇಕ ಬೇರೆ ಬೇರೆ ರಂಗಗಳಲ್ಲಿ ಸಾಧನೆಯ ಶಿಖರವೇರಿ ಸಾಧನೆ ಮಾಡಿದ ಸಾಧಕಿಯರ ಹೆಸರು ಬಹಳಷ್ಟಿದ್ದರೂ.... ನಾನು ಅತ್ಯಂತ ಸಮೀಪದಿಂದ ಕಂಡಂತಹ, ಅತ್ಯಂತ ಗೌರವದಿಂದ ಕಾಣುವಂತಹ ನನಗೆ ಅತ್ಯಂತ ಪ್ರೀತಿ ಪಾತ್ರಳಾದ ನನ್ನ ಮೊದಲ ಗುರುವೂ ಹೌದು, ನನ್ನ ಮೊದಲ ಸ್ನೇಹಿತೆಯೂ ಹೌದು, ನಾನು ಅತ್ಯಂತ ಭಕ್ತಿಯಿಂದ ಪೂಜಿಸುವ ನನ್ನ ದೇವರು ಹೌದು. ಅವಳೇ... ನನ್ನ ದೃಷ್ಟಿಯಲ್ಲಿ ಅತೀ ಶ್ರೇಷ್ಠ ಗೌರವಾನ್ವಿತ ಆದರ್ಶ ಮಹಿಳೆ” ನನ್ನ ತಾಯಿ.

ಒಚಿದು ಕಾಲಘಟ್ಟದ ಮಾತು ; ನಮ್ಮ ವೇದೋಪನಿಷತ್ತುಗಳಲ್ಲಿ ವಿಘ್ನನಿವಾರಕನಾದ ಗಣಪ ಪ್ರಥಮ ವಂದಿಪನಾದರೆ, ಪ್ರಥಮ ಪೂಜಿತೆ ತಾಯಿ, ಮಾತೃದೇವೋಭವ, ಪಿತೃದೇವೋಭವ, ಆಚಾರ್ಯ ದೇವೋಭವ, ಅಧಿತಿ ದೇವೋಭವವೆಂದು ಹೇಳುವಾಗ ತಾಯಿಗೇ ಅಗ್ರಸ್ಥಾನ. ಉಪನಿಷತ್ತಿನ ಭಾಷ್ಯದಲ್ಲಿ “ನ ಗಾಯತ್ರಾಯ ಪರಮಂತ್ರಂ ನ ಮಾತಾ ಪರೋದ್ಯವಃ” ಎಂಬ ವಾಕ್ಯವಿದೆ. ಅಂದರೆ ಗಾಯತ್ರೀ ಮಂತ್ರಕ್ಕಿಂತ ದೊಡ್ಡದಾದ, ಶ್ರೇಷ್ಠವಾದ ಮಂತ್ರ ಮತ್ತೊಂದಿಲ್ಲ. ಅಂತೆಯೇ ತಾಯಿಗಿಂತ ಮಿಗಿಲಾದ ದೇವರಿಲ್ಲ. ತಾಯಿ

ಪ್ರತ್ಯಕ್ಷ ದೇವತೆ.

ಅನುಭಾವಾಮೃತದಿಂದ ತಾಯಿಯ ಹಿರಿಮೆಯ ಪ್ರತಿಪಾದಿಸುವ ಹಲವು ಪದಪುಂಜಗಳು, ವಾಕ್ಯಗಳು, ಗಾದೆಗಳು, ಸೃಷ್ಟಿಯಾಗಿವೆ. “ಕಾಣದ ದೇವರು ಊರಿಗೆ ನೂರು. ಕಾಣುವ ತಾಯೀ ಪರಮು ಗುರು; “ತಾಯಿಗಿಂತ ದೇವರಿಲ್ಲ, ಉಪ್ಪಿಗಿಂತ ರುಚಿಯಿಲ್ಲ” ಎಂಬ ಮಾತುಗಳು ಆದೇಷ್ಟು ಅರ್ಥಪೂರ್ಣ ನಮಗೆ ನಿತ್ಯ ಬೆಳಕು ನೀಡುವ ಪ್ರತಿದಿನ ದರ್ಶನ ನೀಡುವ ಭಾಸ್ಕರ ಅರ್ಥಾತ್ ಸೂರ್ಯ ಭಗವಂತನಂತೆಯೇ ದಿನವೂ ನಮ್ಮ ಕಣ್ಣಿಗೆ ಗೋಚರಿಸುವ ನಮ್ಮನ್ನು ಅಕ್ಕರೆಯಿಂದ ಮುದ್ದಾಡಿ, ಲಾಲಿಸಿ, ಪಾಲಿಸಿದ, ನಮ್ಮ ಕಷ್ಟಕ್ಕೆ ತಾನು ಮರುಗಿ, ನಮ್ಮ ಯಶಸ್ಸು ಕಂಡು ಹಿರಿ ಹಿರಿ ಹಿಗ್ಗಿ ಹಾರೈಸುವ ತಾಯಿಗಿಂಥ ಮಿಗಿಲಾದ ದೇವರಿನ್ನೆಲ್ಲಿರಲು ಸಾಧ್ಯ.

ಅಮ್ಮ ಎಂದರೆ, ಅದೇನು ಹರುಷ, ಆ ಎರಡಕ್ಕರದ ಪದದಲ್ಲಿ ಅದೇನು ಚೈತನ್ಯ, ದೇವರು ದಯಾಮಯ ಕರುಣಾಮಯ, ತಾಯಿಯೂ ಕರುಣಾಮಯಿ, ತ್ಯಾಗಮಯಿ, ದಯಾಮಯಿ; ಈ ಸೃಷ್ಟಿಯಲ್ಲಿ ಭಗವಂತ, ತಾಯಿಯ ರೂಪದಲ್ಲಿ ಪ್ರತಿಯೊಬ್ಬರಿಗೂ ಪ್ರಾಕಾರನಾಗುತ್ತಾನೆ. ಅಮ್ಮನ್ನು ವರ್ಣಿಸಲು ನಾನಂತೂ ಖಂಡಿತಾ ಶಕ್ತನಲ್ಲ. ತಾಯಿಯ ಬಗ್ಗೆ ಬರೆಯಲು ಅದೆಷ್ಟು ಪುಟಗಳಾದರೂ ಸಾಲುವುದಿಲ್ಲ. ನವಮಾಸ ಗರ್ಭದಲ್ಲಿ ಹೊತ್ತು ಹಲವು-ನೋವು, ಯಾತನೆ ಅನುಭವಿಸಿ, ಸೃಷ್ಟಿಗೆ ಕಾರಣವಾಗಿ, ತನ್ನ ಮಡಿಲಲ್ಲಿಟ್ಟು ಸಣ್ಣ ನೋವೂ ಆಗದಂತೆ ಜತನದಿಂದ ಕಾಪಾಡಿ, ತಾನು ಅರೆಹೊಟ್ಟೆಯಿದ್ದರೂ, ಮಗುವಿಗೆ ಹೊಟ್ಟೆತುಂಬಾ ಕೈತುತ್ತು ಹಾಕಿ ಬೆಳೆಸುವ ತಾಯಿಗೆ ತಾಯಿಯೇ ಸಾಟಿ.

ಈ ಜಗತ್ತಿನಲ್ಲಿ ಹುಡುಕಿದರೆ ಕೋಟ್ಯಾನುಕೋಟಿ ಕೆಟ್ಟ ಮಕ್ಕಳು ದೊರಕುತ್ತಾರೆ. ಆದರೆ ಕೆಟ್ಟ ತಾಯಿ ಮಾತ್ರ ಅತಿ ವಿರಳ ಎಂಬುದು ಅನುಭವ. ತಾಯಿ ಮಮಕಾರದ ಸಾಕಾರ ಮೂರ್ತಿ. ತಾಯಿಯ ಹೃದಯ ಬಹು ಮೃದು. ಮಮಕಾರದ ಹಿಮವತ್ಸರ್ವತ, ಮಾತೃಹೃದಯದ ಬಗ್ಗೆ ನಾನು ಬಾಲ್ಯದಲ್ಲಿ ಓದಿದ ನನ್ನ ಮನಸ್ಸಿನಲ್ಲಿ ಅಚ್ಚಳಿಯದೆ ನಿಂತ ಕಥೆಗಳು ಹಲವು.

ಮಕ್ಕಳು ತಾಯಿಗೆ ಎಷ್ಟೇ ಕೇಡು ಮಾಡಿದರೂ, ತಾಯಿ ಮಾತ್ರ ಎಂದೂ ತನ್ನ ಮಕ್ಕಳಿಗೆ ಕೇಡು ಬಯಸುವುದಿಲ್ಲ. ಇಷ್ಟಾದರೂ ಪ್ರಸಕ್ತ ಸಮಾಜದಲ್ಲಿ, ಪ್ರಸಕ್ತ ಸನ್ನಿವೇಷದಲ್ಲಿ ಮಕ್ಕಳು ಕೃತಘ್ನರಾಗಿ ತಮ್ಮ

ತಾಯಿಯನ್ನೇ ಮರೆಯುತ್ತಿರುವುದು ದುರ್ದೈವ. ಅದಕ್ಕೆ ಹಿರಿಯರು ಹೇಳೋದು... ಒಬ್ಬ ತಾಯಿ ಹತ್ತು ಮಕ್ಕಳನ್ನೂ ಸಾಕುತ್ತಾಳೆ. ಆದರೆ, ಹತ್ತು ಮಕ್ಕಳು ಒಬ್ಬ ತಾಯಿಯನ್ನು ಸಾಕಲು ಹಿಂಜರಿಯುತ್ತಾರೆ. ವಾತ್ಸಲ್ಯಮಯಿಯಾದ ತಾಯಿಯನ್ನು ಆನಂದವಾಗಿರುವಂತೆ ನೋಡಿ ಕೊಳ್ಳುವುದು ಪ್ರತಿಯೊಬ್ಬ ಮಗನ ಕರ್ತವ್ಯ. ಅಂದಹಾಗೆ ಏಳೇಳು ಜನ್ಮ ಎತ್ತಿದರೂ ತಾಯಿಯ ಋಣ ಮಾತ್ರ ತೀರಿಸಲು ಸಾಧ್ಯವೇ ಇಲ್ಲ ಎಂಬುದು ಹಿರಿಯರ ಅಂಬೋಣ.

ಪ್ರಸಕ್ತ ಕಾಲಘಟ್ಟದ ಮಾತು; ತಾಯಿಯ ಹಿರಿಮೆ, ಮಹತ್ವ ವಿವಾದಾತೀತವಾಗಿದ್ದ ಕಾಲ ಒಂದಿತ್ತು. ಅದುವೇ ಪ್ರಥಮ ಕಾಲಘಟ್ಟ ಆದರೆ ಇಂದು ಏನಾಗಿದೆ, ನಗರ ಪ್ರದೇಶದಲ್ಲಿ ಹೈಟೆಕ್ ಸಮಾಜದಲ್ಲಿ, ತಾಯಿಯೂ ತನ್ನ ಮಕ್ಕಳನ್ನು ನಿರ್ಲಕ್ಷಿಸುತ್ತಿದ್ದಾಳೆಯೇ ತಾಯಿಗೆ ತನ್ನ ಮಕ್ಕಳ ಮೇಲೆ ಆಸ್ಥೆ ಕಡಿಮೆಯಾಗಿದೆಯೇ ? ತಾಯಿ ಎಂಬ ಪದ ಒಂದು ಹಂತದಲ್ಲಿ ಅರ್ಥ ಕಳೆದುಕೊಳ್ಳುತ್ತಿದೆಯೇ ? ಎಂಬ ಅನುಮಾನವೂ ಮೂಡತೊಡಗಿದೆ. ಈ ಜೋಡತ್ತಿನ ದುಡಿಮೆಯ ನೆಲೆಯಲ್ಲಿ ತಾಯಿ ತಾನೇ ಎದೆಹಾಲು ಕುಡಿಸಿ, ಆರೈಕೆ ಮಾಡಬೇಕಾದ ಮೂರು ತಿಂಗಳ ಹಸು ಕಂದಮ್ಮನನ್ನು ಮಕ್ಕಳನ್ನು ನೋಡಿಕೊಳ್ಳುವ ಗೂಡಿಗೆ (ಕ್ರೇಷ್) ಬಿಟ್ಟು ತಾನು ಕೆಲಸಕ್ಕೆ ಹೋಗುತ್ತಾಳೆ. ಸಂಜೆ ... ಮನೆಗೆ ಬರುವ ಹೊತ್ತಿಗೆ ಆಯಾಸ, ಮಗುವಿಗೆ ಅಕ್ಕರೆಯಿಂದ ಹಾಲು ಉಣಿಸಲು ಈಕೆಗೆ ವ್ಯವಧಾನವಿಲ್ಲ. ತಂದೆಗಂತೂ.. ಇನ್ನೂ ಬಿಡುವಿಲ್ಲ. ಹೀಗಾಗಿ ಹಲವು ಮಕ್ಕಳು, ತಂದೆ ತಾಯಿ, ಅಜ್ಜ, ಅಜ್ಜಿ, ಅಣ್ಣ, ತಮ್ಮ ಎಲ್ಲರೂ ಇದ್ದೂ ಅನಾಥರಂತೆ ಬೆಳೆಯುತ್ತಾರೆ. ತಾಯಿಯ ಸಹಜ ಪ್ರೀತಿ ವಾತ್ಸಲ್ಯದಿಂದ ವಂಚಿತರಾಗುತ್ತಿದ್ದಾರೆ.

ನಾನು ಚಿಕ್ಕವನಿದ್ದಾಗ, ಅಮ್ಮ ಮಕ್ಕಳನ್ನು ಬಿಟ್ಟೇ ಇರುತ್ತಿರಲಿಲ್ಲ. ನಾವು ಸ್ಕೂಲಿಗೆ ಹೋಗಿ ಬರುವ ನಾಲ್ಕು ಗಂಟೆ ಅಮ್ಮನಿಂದ ದೂರಾಗಿರುತ್ತಿದ್ದೇವೆ. ಹೊರತು ಮಿಕ್ಕಲ್ಲ.

ಸಮಯದಲ್ಲಿ ತಾಯಿಯ ಪ್ರೀತಿ ಅಕ್ಕರೆಯಲ್ಲೇ ಬೆಳೆದವರು,

ಅದೃಷ್ಟವಂತರು. ಅಮ್ಮನ ಆ ಅಕ್ಕರೆಯಲ್ಲಿಯೇ ರಾಮಾಯಣ, ಮಹಾಭಾರತದ ಸಾರವನ್ನು ಅರಿತವರು, ಪಾಡ್ಯ ಬಿದಿಗೆ, ತದಿಗೆಯ ಕಲಿತವರು. ಋತುಗಳ ವಿವರ ತಿಳಿದವರು. ಇದು ಉತ್ತಮ ಸಂಸ್ಕಾರದ ಬಾಳ್ವೆಗೆ ಇಂದೂ ನಮಗೆ ದಾರಿದೀಪವಾಗಿದೆ. ಅದಕ್ಕೇ ಹಿರಿಯರು 'ಮನೆಯ ಮೊದಲ ಪಾಠಶಾಲೆ ಜನನಿ ತಾನೆ ಮೊದಲ ಗುರುವು ಜನನಿಯಿಂದ ಪಾಠ ಕಲಿತ ಜನರು ಧನ್ಯರು' ಎಂದು ಹಾಡಿದ್ದು. ನುಡಿದದ್ದು ಆದರೆ ಇಂದು ತಮ್ಮ ಮಕ್ಕಳು ತರಗತಿಗೆ ಮೊದಲಿಗರಾಗಿ ಬರಬೇಕು, ತಾನು ಸರೀಕರೆದುರು ತಲೆಎತ್ತಿ ಬೀಗಬೇಕು ಎಂಬ ಬಯಕೆಯ ಹೊರತು ತಾಯಂದಿರಿಗೆ ಮತ್ತಾವ ಆಸೆಯೂ ಇಲ್ಲವಾಗಿದೆ. ಹೀಗಾಗಿ ಮಕ್ಕಳ ಮೇಲೆ ಆಸ್ಥೆಯೂ ಕಡಿಮೆಯಾಗಿದೆ.

ಅದೇನೇ ಇರಲಿ, ಪ್ರಸಕ್ತ ಬದುಕಿನ ಜಂಜಾಟದ ನಡುವೆಯೂ ಪ್ರೀತಿ, ವಾತ್ಸಲ್ಯ, ಮಮಕಾರಕ್ಕೆ ಅರ್ಥ ಬರಬೇಕು. ಮಾನವತ್ವ ಮೆರೆಯಬೇಕು. ತ್ಯಾಗ, ಪ್ರೀತಿ, ವಾತ್ಸಲ್ಯವನ್ನು ನಮಗೆ ತಿಳಿಸಿ ಕೊಟ್ಟವಳು ನನ್ನ ಅಮ್ಮ. ಒಂಟಿಯಾಗಿ ಈ ಕೆಟ್ಟ ಸಮಾಜವನ್ನು ಎದುರಿಸಿ ತನ್ನ ಮಕ್ಕಳ ಭವಿಷ್ಯವನ್ನು ರೂಪಿಸಲು ಹೋರಾಟ ಮಾಡುತ್ತಿರುವವಳು ನನ್ನ ಅಮ್ಮ. ತೆರೆಯ ಮೇಲೆ ತಮ್ಮ ಹೊಟ್ಟೆ ಪಾಡಿಗಾಗಿ ನಟಿಸೋ ಅದೆಷ್ಟೋ ನಟ-ನಟಿಯರು ಎಷ್ಟೋ ಜನರಿಗೆ ಸ್ಪೂರ್ತಿ ಎನಿಸಬಹುದು. ಆದರೆ ನಮ್ಮ ಎದುರಿಗೆ ಮಕ್ಕಳ ಭವಿಷ್ಯವನ್ನು ಶಿಲ್ಪಿಯಾಗಿ ರೂಪಿಸೋ ಪೋಷಕರು (ನನ್ನ ಅಮ್ಮ) ಯಾಕೆ ನಮಗೆ ಆದರ್ಶವೆನಿಸುವುದಿಲ್ಲ ? ಹೆತ್ತ ತಂದೆ ತಾಯಿಗಳ ಬಗ್ಗೆ ಒಮ್ಮೆ ನಾವು ಯೋಚಿಸಿದರೆ ವೃದ್ಧಾಶ್ರಮ, ಅನಾಥಾಶ್ರಮ ಎಂಬ ಪದಗಳೇ ಕೇಳ ಸಿಗುತ್ತಿರಲಿಲ್ಲ.

ಪೋಷಕರನ್ನು ಗೌರವಿಸೋಣ, ಆದರಿಸೋಣ, ಪೂಜಿಸೋಣ

“ನನ್ನ ತಾಯಿ ಎಂದೆಂದಿಗೂ ನನಗೆ ಸ್ಪೂರ್ತಿ - ಆದರ್ಶದ ಮೂರ್ತಿಯಾಗಿತ್ತಾಳೆ.”

ಮನುಷ್ಯ ಎಷ್ಟೇ ಕೆಂಪಾಗಿದ್ದರೂ ಅವನ ನೆರಳು ಕಪ್ಪಗೇಇರುತ್ತದೆ. ನಾನು ಶ್ರೇಷ್ಠ ಅನ್ನುವುದು ಆತ್ಮವಿಶ್ವಾಸ,
ನಾನೇ ಶ್ರೇಷ್ಠ ಎನ್ನುವುದು ಅಹಂಕಾರ

ಭಗವಾನ್ ಬುದ್ಧ

ಕೋಪವೆಂಬುದು ಪಾಪದ ನೆಲೆಗಟ್ಟು ?

ಸರ್ವಜ್ಞ

ಸಮಾಜಸುಧಾರಕ ಬ್ರಹ್ಮಶ್ರೀ ನಾರಾಯಣ ಗುರು

ಹರ್ಷಿತ್ ಕೆ. ಪೂಜಾರಿ, ದ್ವಿತೀಯ ಬಿ.ಕಾಂ. 'ಡಿ'

ಕೇರಳ ರಾಜ್ಯದಲ್ಲಿ ಜಾತಿ, ಮತಬೇಧಗಳು ಹೆಚ್ಚಾಗಿದ್ದ ಕಾಲದಲ್ಲಿ ನಾರಾಯಣ ಗುರುವೆಂಬ ಒಬ್ಬ ಸಮಾಜಿಕ ಸುಧಾರಕ, ಉದಯಿಸಿ, ಸಮಾಜದ ತಾರತಮ್ಯಗಳನ್ನು ಕಡಿಮೆ ಮಾಡಲು ಇಡೀ ಜೀವನವನ್ನು ಮುಡಿಪಾಗಿಟ್ಟರು. ಅವರು ಪ್ರತಿಪಾದಿಸಿದ ತತ್ವ, ಜಗತ್ತಿನಲ್ಲಿರುವುದು “ಒಂದೇ ಜಾತಿ, ಒಂದೇ ಮತ, ಒಂದೇ ದೇವರು” ಎಂಬ ಸತ್ಯವಾಕ್ಯವನ್ನು ಪ್ರತಿಪಾದಿಸಿ, ಸಂಸ್ಕೃತ ಭಾಷೆಯಲ್ಲಿ ಅದ್ವಿತೀಯ ಪಂಡಿತರಾಗಿದ್ದ ಗುರುಗಳು ಕೇರಳ ಸಮಾಜದಲ್ಲಿ ಅಸ್ಮತ್ಯತೆಯ ಪಿಡುಗಿಗೆ ತಮ್ಮದೇ ಆದ ನಿಲುವಿನಲ್ಲಿ ಸಮಾಧಾನಕರವಾದ ಉಪಾಯಗಳನ್ನು ಕಂಡುಕೊಂಡರು. ಅವರು ಬೋದಿಸಿದ್ದು, ದೇಶ ಸೇವೆಯೇ ಈಶ ಸೇವೆಯೆಂದು.

ಸುತ್ತಲೂ ಕತ್ತಲೆ ! ಅಂಧಕಾರ ತುಂಬಿದ್ದ ಜೀವನ, ಸಮಾಜ ಕೆಳವರ್ಗದವರಿಗೆ ಜೀವನವೆಂಬುವುದೇ ನರಕವಾಗಿತ್ತು. ಆಗ ಆ ಕತ್ತಲಿನಲ್ಲಿ ಏನನ್ನೂ ಕಾಣಲಾಗದೆ ನರಳಾಡುತ್ತಿದ್ದ ಕೆಳವರ್ಗದವರನ್ನು ಕಂಡ ಸ್ವಾಮಿ ವಿವೇಕಾನಂದರು ಕೇರಳವನ್ನು ಹುಚ್ಚರ ಸಂತೆಯೆಂದು ಕರೆದು ಮುಂದೊಂದು ದಿನ ಈ ನಾಡಲ್ಲಿ ಒಬ್ಬ ಮಹಾನ್ ಪುರುಷನ ಜನನವಾಗುತ್ತದೆ. ಆತನಿಂದಲೇ ಈ ಕೀಳು ಪದ್ಧತಿ ಅಂತ್ಯ ಕಾಣುತ್ತದೆ ಎಂದು ನುಡಿದಿದ್ದರು. 12ನೇ ಶತಮಾನದ ಬಸವಣ್ಣನ ಕಾಲದ ಕ್ರೈಸ್ತಕೃಂತ ಇಮ್ಮಡಿ, ಮುಮ್ಮಡಿಯಾದ ಕ್ರೈಸ್ತ, ದೌರ್ಜನ್ಯ, ಹಿಂಸೆ, ಬುದ್ಧಿ ಜೀವಿಗಳ ನಾಡಾದ ಕೇರಳದಲ್ಲಿ 16ನೇ ಶತಮಾನದ ಅಂತ್ಯ ಮತ್ತು 20ನೇ ಶತಮಾನದ ಆರಂಭದಲ್ಲಿ ನಡೆದಿತ್ತು. ಇದೇ ಸಮಯದಲ್ಲಿ “ಈಳವ” ಅಂದರೆ “ಬಿಲ್ಲವ” ಸಮುದಾಯದಲ್ಲಿ ನಾರಾಯಣ ಗುರು ಎಂಬ ಪವಿತ್ರಾತ್ಮನ ಜನ್ಮವಾಯಿತು. ಹೇಳಿ ಕೇಳಿ ಆಗಿನ ಕೇರಳದಲ್ಲಿ ಶೇ. 30ರಷ್ಟು ಇದ್ದ ಈಳವ ಸಮುದಾಯ ಮೇಲ್ವರ್ಗದವರಿಂದ “ಅಸ್ಮತ್ಯ” ವೆಂಬ ಹಣೆಪಟ್ಟಿ ಹೊತ್ತಿದ್ದ ಸಮುದಾಯ ಕುಟುಂಬದಲ್ಲಿ ಆರ್ಥಿಕ ಬಿಕ್ಕಟ್ಟೇನು ಇರಲಿಲ್ಲ. ಶ್ರೀಮಂತ ಕುಟುಂಬವೇ ಅವರದ್ದಾಗಿತ್ತು. ನಮ್ಮೆಲ್ಲರಂತೆಯೇ ಅವರು ಲೌಖಿಕ ಜೀವನಕ್ಕೆ ಆಕರ್ಷಿತರಾಗದೆ ಸಮಾಜದಲ್ಲಿ ನಡೆಯುತ್ತಿದ್ದ ಕ್ರೈಸ್ತ, ಹಿಂಸೆಯ ಮೇಲೆ ತಮ್ಮ ಗಮನವನ್ನು ಹರಿಸಿದರು. ಪ್ರಾಚೀನ

ಮೌಲ್ಯದರ್ಶಗಳನ್ನು, ಸತ್ಯವನ್ನು, ಅರಸಿಕೊಂಡು ಹೋಗಿ ಸಂಸಾರವನ್ನು ತ್ಯಜಿಸಿ, ತಪಸ್ಸು ಮಾಡುತ್ತ ಗುಡ್ಡ, ಗಿರಿ, ಬೆಟ್ಟ, ಕಂದರ, ದಟ್ಟಾರಣ್ಯ, ಗುಹೆ, ಪರ್ಣಶಾಲೆಗಳಲ್ಲಿದ್ದು ಅನೇಕ ವರ್ಷ ಕೇರಳದ ಮರುತ್ತಮಲೆಯಲ್ಲಿ ಸಾಧನೆ ಮಾಡಿದರು. ಆಗಿನ ಸಾಮಾಜಿಕ ಸಂದರ್ಭದಲ್ಲಿ ಧಾರ್ಮಿಕ ಕೇಂದ್ರಗಳೆಲ್ಲವೂ ಸಂಪೂರ್ಣವಾಗಿ ಮೇಲ್ವರ್ಗದವರ ಅಧಿಕಾರದಲ್ಲಿತ್ತು. ಆದರೆ ಗುರುಗಳು ಆರುವಿಪ್ಪರಂನಲ್ಲಿ ಶೋಷಿತ ವರ್ಗಗಳಿಗಾಗಿ ಶಿವನ ದೇವಾಲಯವನ್ನು ಸ್ಥಾಪಿಸಿದರು. ಇದರಿಂದ ಕೆರಳದ ನಂಬೂದಿರಿ ಬ್ರಾಹ್ಮಣರೊಬ್ಬರು ನಿಮಗೆ ಮೂರ್ತಿ ಪ್ರತಿಷ್ಠಾಪನೆ ಮಾಡಲು ಯಾವ ಹಕ್ಕಿದೆ ? ಎಂದು ಕೇಳಿದಾಗ ಗುರುಗಳು ತಮಾಷೆಯಿಂದ ನಾನು ಕೇವಲ ಈಳವ (ಬಿಲ್ಲವ) ಶಿವನನ್ನು ಪ್ರತಿಷ್ಠಾಪಿಸಿದ್ದೇನೆ ಎಂದರು. ಹಿಂದಿನ ಕಾಲದಲ್ಲಿ ದೇವಾಲಯಕ್ಕೆ ಹೋಗುವುದೇನು ? ಕೆಳವರ್ಗದವರಿಗೆ ದೇವರ ಹೆಸರನ್ನು ಉಚ್ಚರಿಸುವ ಹಕ್ಕಿರಲಿಲ್ಲ. ತಮ್ಮ ನಾಲಗೆಯನ್ನೇ ಕಳೆದುಕೊಳ್ಳುವ ಶಿಕ್ಷೆಯಿತ್ತು. ಆದರೆ ಇದು ಶ್ರೀ ಗುರುವರ್ಯರ ಆಧ್ಯಾತ್ಮಿಕ ಚಿಂತನೆಯಿಂದ 1888ರಲ್ಲಿ ಆರುವಿಪ್ಪರಂನಲ್ಲಿ ಕೊನೆಗೊಂಡಿತು. ಮಾತ್ರವಲ್ಲ ವಿದ್ಯೆಯಿಂದ ಸ್ವತಂತ್ರರಾಗಿರಿ ಎಂದು ಸಾರಿ ಹಿಂದುಳಿದವರಿಗೆ

ಆಶಾಕಿರಣವಾದ ಗುರುಗಳ ಸ್ತ್ರೀ ಶಿಕ್ಷಣವನ್ನೂ ಬಹುಮುಖ್ಯವೆಂದು ಸಾರಿದರು. “ಮನೆಯ ಮಗಳೇ ದೇಶದ ಕಣ್ಣು” ಎಂಬ ವಿಚಾರವನ್ನು ಸಮಾಜದಲ್ಲಿ ಬಿತ್ತಿದರು.

ಇಚ್ಛೆ ಕೇರಳ ರಾಜ್ಯವು ದೇಶದಲ್ಲಿ ಸಾಕ್ಷರತೆಯ ವಿಷಯದಲ್ಲಿ ಪ್ರಥಮ ಸ್ಥಾನದಲ್ಲಿದೆ. ಇದಕ್ಕೆ ಮೂಲಕಾರಣ ಇವರೇ ನಮ್ಮ ಗುರುದೇವಾ ! ಅವರು ಮನೆಯಿಂದಲೇ ಬದಲಾವಣೆ ತಂದು ಸಮಾಜವನ್ನು ಬದಲಾಯಿಸಬಹುದೆಂಬ ವಿಚಾರದಲ್ಲಿ ಬಲವಾದ ನಂಬಿಕೆಯಿಟ್ಟಿದ್ದರು. ಆದ ಕಾರಣ ಅವರು ತಮ್ಮ ಈಳವ ಸಮಾಜದಿಂದಲೇ ಬದಲಾವಣೆ ತಂದರು. ಅವರ ಆದರ್ಶಗಳು ನಮಗೆ ಎಂದೆಂದಿಗೂ ದಾರಿದೀಪವಾಗಿರಲಿ.

विमुद्रीकरण से भ्रष्टाचार निर्मूलन संभव है या नहीं आपके विचार

विमुद्रीकरण आज देश की चर्चा का विषय बना है। अब सवाल ये है - विमुद्रीकरण क्या है ? जब सरकार पुरानी मुद्रा को बंद करने का आदेश देता है और उसके बदलने में नये मुद्रा को लाया जाता है तो उसे विमुद्रीकरण कहा जाता है। पुरानी मुद्रा या नोटों की कोई किमत नहीं रह जाती है। हालांकी सरकार से समय दे दिया जाता है की जनता बैंकों से अपने पुराने मुद्रा को बदलकर नये मुद्रा को हासिल कर सकते है।

अब सवाल ये है कि ऐसा क्यों ? दरसल, ज्यादातर लोगों को माना है की मोदी सरकार ने जिन वेडे उद्येशों की पुर्नी के लक्ष रखा गया है अगर वो उसमें विजय पा लेते है तो देश की भ्रष्टाचार की समस्या कम हो जायेगा और देश शक्तिशाली बन पायेगा। इसलिए पुरा देश मोदी जी के इस कदम का साथ दे रहे है।

नोट बंदी के कुछ लाभ जो भ्रष्टाचार को मिटा कर देश को शक्तिशाली बना सके

भारत की अव्यवस्था घर प्रभाव : 500-1000 के नोट बंदी से देश की विकास रफ्तार और तेजी से होने की आकांश है। देश की अव्यवस्था तभी संभव है जब काला धन, ब्लैक मनी कम होगा।

राजनीती और चुनाव प्रक्रिया बनेगी पारदर्शी : यह बात सच है कि चुनाव के समय सबसे ज्यादा ब्लैक मनी का इस्तेमाल किया जाता है। एक साल के वीतर हुए यूपी, गोवा, पंजाब, उत्तराखंड जैसे राज्यों में जब लोक सभा की चुनाव में देखा जा चुका है। चाहे वह टिकट लेने की वाच हो या मनदान की बात हो या फिर अन्य लेन देन सभी में ब्लैक मनी का इस्तेमाल पाया गया है। जब इन ब्लैक मनी पर लगाम लगाया जायेगा तो चुनाव प्रक्रिया पारदर्शी होगा।

सस्ते होंगे रियल एस्टेट उपयोग : जब से 500-1000 के नोट बंद हुई है तब से रियल एस्टेट उद्योग पर हावी सबसे ज्यादा हुआ है। पिछले ढाई या दो सालों से रियल एस्टेट के रेट ज्यों की त्यों है। माना जाता है की सबसे ज्यादा काला धन इसी सैक्टर पर लगाया जाता है। जब इन पर लगाम लगेगी तो घर खरीदने की घर कम हो जायेंगा। वाखही उन लोगों के लिए अच्छे दिन आनेवाली है जो अपना घर खरीदने का सपना देख रहे है।

कुश्म अमीरी पर नकेल खसेगी : 2014 में सरकार बनाते समय मोदी जी ने कह दिया आंआ की काला धन रखनेवालों के अच्छे दिन अब कतम हो जायेगा। ज्यादातर लोगों ने अपना धन चुपाकर रख दिया था और अपने उपयोग के समय उसका इस्तेमाल किया नहीं तो उसे दुनिया से छिपाकर एक स्थान पर रख दिया। अब 500-1000 के नोट रद्दी होने के वजह से उसे बाहर लाना ही पड़ा। पर फिर भी कुछ लोगों ने हद से ज्यादा पैसा अपने साथ रख देने के वजह से वो उन पैसे को बैंक में जमा नहीं कर पाये। क्योंकि वह गये तो बैंकों को जवाब देना पड़ेगा की पैसे कहा से आये इसलिए कई सारे जगह पर नोट जलाया जा रहा है नहीं तो उसे समुद्र में फेंका जा रहा है।

नकली नोट बंद होंगे : देश में बहुत ज्यादा नकली नोटों का इस्तेमाल हो रहा है। इस पर लगाम लगाने के लिए इस कदम को उठाया गया है। अपने आप को अमीर दिखाने के लिए नहीं तो अपनी शक्ति दिखाने के लिए नकली नोट बनाया जा रहा था। ज्यादातर आतंकवादीयों ने नकली नोट बनाना शुरू किया था। परन्तु अब ऐसा करना संभव नहीं है क्योंकि नये नोटों पर सेक्युरिटी चिप लगाया गया है। कहा जा सकता है की मोदी जी ने सोच समझकर ही इस कदम को उठाया है।

इस्लामिक आतंकवादी से मिलेगा छुटकारा : पाक या अन्य देशों में भारत के मुद्रा इस्तेमाल हो रहा है। जब पुराने नोटों पर रद्दी लगाया गया है तो उनके पास नये पैसे नहीं पहुँच पायेगा तब आतंकवादी हमेशा के लिए तो नहीं पर कुछ समय तक के लिए तो अवश्य छुटकारा पाया जा सकता है। पाक में हमारे देश की मुद्रा अधिक मजा कर रखने की वजह से अब उसका इस्तेमाल नहीं कर सकेंगे और नये नोटों पर सेक्युरिटी चिप लगाया हुआ है।

हवाला खारोबार : नोट बंदी से हवाला खारोबार कम हो गया है। हवाला खारोबार में पैसा एक जगह से दूसरी जगह हवाले के जरिये पहुँचाया जाता है। इससे ब्लैक मनी ओर भी ज्यादा हो जाती है और टेक्स के पैसे भी बड़ जाता है।

शौडो बैंकिंग : 500-1000 के नोट बंदी से शौडो बैंकिंग कतम हो गया है। बैंक के बाहर जो पैसे दिया जाता है उसे शौडो बैंकिंग कहते है।

इसमें कानूनी तौर तरिखे नहीं होता है। कानून को और इस शौडो वैंकिंग के साथ कोई संबंध नहीं होता है।

आम जनता का ईएमआई कम : लोगों ने छिपा कर रखा हुआ पैसा वैंकों पर जमा हो जाता है तो वैंक जरूरतमंद लोगों को लोन दे देते हैं। अगर ये पैसे आना बंद हो जायेगा तो लोन की ईएमआई बढ़ जायेगा। खुद वैंकों ने कह दिया है की अगर पैसे इसी तरह वैंक पहुँचता है तो उनकी ईएमआई के दर कट जायेगा।

वैंक शक्तिशाली बनेगा तो इंफ्रास्ट्रक्चर बड़ जायेगा : एनपीए देश की विकास में काम करता है। जब वैंक लोगों को पैसा देना है तब अगर वह लोट कर वैंक में वापस आ जाता है तो इंफ्रास्ट्रक्चर बड़ जायेगा।

वैंक शक्तिशाली बन जायेगा तो आम जनता को कहीं और जाने की कोई अवश्यता ही नहीं है। इंफ्रा बड़ जायेगा तो कम ब्याज में लोन मिलेगा तो लोग सशेजदार बन सकते हैं।

विमुद्रीकरण से भ्रष्टाचार कम जरूर हुआ है मगर पुरी तरह से तभी कतम होगा जब आम जनता इसमें अपना योगदान देगा। अब वह योगदान दे कर बहुत भ्रष्टाचार को मिटाने में सफल रहे हैं। अगर इसी प्रकार अपना योगदान दें तो अव्य देश से भ्रष्टाचार को मिटाया जा सकता है। एस से इसके खिलाफ लडा नहीं जा सकता है सभी जनता को एक होकर इसके खिलाफ लडना चाहिए तभी देश से भ्रष्टाचार का नामों निशान मिट जायेगा।

महँगाई

विद्याश्री. II BCA

अखबार डेढ रुपये से दो रुपये का हो गया
डिस्क कनेक्शन के पचास से सत्तर रुपये हो गये
महँगाई का रोना रोया गया
कुछ कटौती का निर्णय लिया गया
डिस्क कनेक्शन चालू रखा गया।
जबकि अखबार बंद कर दिया गया
अखबार जो प्रजातन्त्र का चौथा स्तम्भ है।
उसे हिला दिया गया।
टी वी दर्शन ने युवा तो क्या
हर पीढी को गुमराह कर दिया
आज ऐसा हो गया है इन्सान
देखो मेरा भारत महान्।

बोल उठी बिटिया

विद्याश्री

मैं वचपन को बुला रही थी,
बोल उठी बिटिया मेरी
नंदनवन सी फूल उठी
यह छोटी सी कुटिया मेरी

माँ ओ कहकर बुला रही थी
मिट्टी खाकर आयी थी
कुछ मुँह में कुछ लिये हाथ में
मुझे दिखाने लाई थी।

मैंने पूछा यहा क्या लायी ?
बील उठी वह माँ का ओ
हुआ प्रफुल्लित हृदय खुशी से
मैं ने कहा तुम्ही खाओ
माँ का प्यार

सोशियल मीडिया और भारतीय युवाओं की मानसीकता

मोबाइल फोन और इंटरनेट की दुनिया ने हमारे लाइफ स्टाइल को पूरी तरह से बदल कर रख दिया है। आज हम इंटरनेट और सोशियल नेटवर्किंग सेट के पुरे वश में आ गए हैं। खासकर नव युग के युवा छात्र - छात्राएं 24 घंटे में 16-16 घंटों तक या तो मोबाइल में ऑनलाइन रहते हैं, या फिर हाथ में फोन लिए रहते हैं। रास्ते में चलते समय भी हाथ की उंगलियाँ फोन के की पेड में रहते हैं। फोन भी सोच रहा होगा कमबल किस के हाथों में लग गया जो आराम करने ही नहीं देता।

कुछ यूं कह लीजिए की आज इन सोशियल नेटवर्क से हमारी एक अलग ही दुनिया बन गयी है। एक ऐसी दुनिया जहां हम उस आदमी को जानते भी नहीं हैं, वो हमारा दोस्त बन जाता है। वह दिनिया में किसी भी खोने में क्यों ना रहता हो, हमारा मित्र बन जाता है। वास्तव में हम अपने आस-पास के दुनिया को भूल जाते हैं। हमारे पास इतना भी समय नहीं होना है की अपने आस-पास के लोगों के सुख-दुःख में शरीफ हो।

लेखिन अगर हम खुद के अंदर जाक कर देखे, या फिर खुद के बारे में विप्लेषण करे, तो हम अकेलापन और डिप्रेशन पायेंगे। शुरुवात में हमें इस बात का पता नहीं चलता, पर जब हम परेशानियों में होते हैं और तब हमें ये फेसबुक के दोस्त हमारे काम नहीं आते, तब हमें अकेलेपन का एहसास होता है जो वाद में डिप्रेशन को जन्म देता है, और वह हमारे लिए सजा बन जाता है।

आज का दृश्य :

आज का दृश्य यह है की युवा खुद को बिन्दास और हाई प्रोफाइल दिखाने की कोशिश करता है। खुद को दूसरे से अलग दिखाने की आग भडक उठता है। वह खुद को दूसरों से अलग दिखाना चाहता है। भले ही हमारे फेसबुक, ट्विटर, हाट्सपैप में दोस्तों की लंबी लिस्ट हो, पर असल में वह अकेला है। जब तक उसके फेसबुक स्टेटस पर अच्छा खास लाइक्स या कमेंट नहीं मिलता वह शांत नहीं रहता। अगर उसे लाइक्स नहीं मिलता या फिर कोई नेगेटिव कमेंट पास करे, तो वह निराशा हो जाता है। वह डिप्रेशन होने लगता है। वह सोचने लगता है की उसके स्टेटस पर इतने लाइक्स आया है और मेरे स्टेटस पर नहीं।

वह इप्प्या का भाव पैदा कर देता है।

यह सिर्फ छात्र - छात्रों तक सीमित नहीं है। 30 से 50 साल के लोग भी इस रेस से पीछे नहीं हैं। 30 से 50 साल के कर्मचारिगण भी इंटरनेट का गलत प्रयोग करते हैं। हाल ही में हुए अध्ययन में ये पाया गया है की राजधानी दिल्ली में लोग डिप्रेशन के शिकार हैं और खास बात ये है की महिलाओं की अवस्था पुरुषों से भी गंभीर है। भले ही कुछ समय के लिए हमें इन फेसबुक दोस्तों से अपने अकेलेपन का एहसास न होता हो, पर हम एक साथ बैठकर बातें करना, हँसना, दूसरों को मदद करना भूल गये हैं। हम अपनों के लिए भी समय नहीं निकाल पाते हैं। हम अपने पास में रहनेवाले दोस्त की मदद भी करने में नाकाम हो जाते हैं।

आज समाज में न्यूकलियर फैमिली फैली हुई है। पहले तो वध्वों का परवरिश दादा-दादी, नाना-नानी के छत्रछात्रा से दूर होता है। इसलिए उन में अपने वजुर्गों की नियमों का उनके जीवन क्रमों का ज्ञान नहीं होता। असल में देख जायें तो कोई उनकी सहायता लेना निर्थक समझते हैं और इसलिए उन्हें बकवर्ड कहकर संबोधित करते हैं।

नकारात्मक प्रभाव :

दिन भर मोबाइल फोन, सोशियल नेटवर्किंग संट में फेसबुक, हाट्सपैप में लगे रहने ले हमारा ही नुकसान होता है। कुछ इस तरह के नुकसान होते हैं

हम अपने दिनचर्य का कार्य नहीं कर पाते हैं और वह पैडिंग रह जाता है। कुछ काम हम छोड़ कर देते हैं और बाकी का वही रह जाता है।

- जब हम अपने दोस्तों से अरजेट कुछ पुहचना चाहते हैं और वह भी ऑनलाइन होता है तो वह एक मिनट का मसज कब घंटों तक के चेट में बदल जाता है पता ही नहीं चलता।
- जब हम फेसबुक में चेट करते हैं और कोई अगर हमें कुछ बुरा कह देता है तो हमें बुरा लगता है। हमारा मुड कराव होता है और हमारा काम वही अदुरा रह जाता है।
- हमारा कार्यकुशलता और उसकी गुणवत्ता कों घटता है।

- इसे डिप्रेशन होता है और कभी दूसरों के प्रति ईर्ष्या भाव पैदा करता है।
- हम अपने सजीव मित्र, रिश्तेदारों के साथ समय नहीं निकाल पाते हैं जिसका परिणाम हमारे रिश्तों पर पड़ता है।

दुष्प्रभावों से ऐसे बचे :

जरूरत पड़ने पर ऑनलाइन आये।

देखलिये एक मिनट का मैसेज घंटों तक की चेट में न बदला जाये।

- डिप्रेशन से बचने के लिए रोज व्यायाम करें।
- हम सजीव मित्र, रिश्तेदारों के साथ कुछ मसय बिताइए और अपने इसी भी तनीजे में आने से पहले उनका राय जानिये ना के फेसबुक दोस्तों के।
- अगर आपके स्टेटस पर लाइक्स ना आये, या फिर कोई कुछ कह दे तो उसे इग्नोर करें।
- अपौ कामों का पहले खतम कर लिजिए
- सडकों पर चलते समय मोबाइल फोन पर मैसेज या चेट ना करें।

मैं भी नाम कमाता

विद्याश्री II BCA

रोज-रोज सीमा की खबरे,
सुन-सुनकर मन नन्हा भेरा,
मुस-मुसकर रह जाता।

अगर न होता छोटा बच्चा
तो लेकर बन्दूक हाथ में
मैं भी नाम कमाता

झटपट होकर बड़ा फौज में
एक मही बस मन में आता
मैं भर्ती हो जाता

माँ कितनी खुश होती जब मैं
एक बड़ा सा पुरस्कार भी
राष्ट्रपति से पाता

कब होगा ठीक ?

कब होगा ठीका
कुछ तो खो गया है मेरा
पाना चाहती हूँ मैं उसे
पर क्या करे रो रहा दिल मेरा
पा नहीं सकती मैं उसे

मन लग रहा भारी - भारी
जैसे कोई पडाड़ शिरा हो
दिल है मेरा हारा हारा
जब से होतू आई

क्यों इतना डरी हूँ मैं
क्यों इतना उदास हूँ मैं
डँडता रहता है यह दिल किसे
जाने कोई समझाये मुझे

कभी तो सब कुछ ठीक होगा
यही आसारा लिये बैठी हूँ मैं
मानता है यह दिल मेरा कि
एक न एक दिन यह ठीक होगा।

विमुद्रीकरण से भ्रष्टाचार निर्मूलन संभव है या नहीं आपके विचार

विमुद्रीकरण आज देश की चर्चा की बात बनी हुई है। अब सवाल ये है की विमुद्रीकरण क्या है ? जब सरकार पुरानी मुद्रा को कानूनी तौर पर बंद कर देती है और नई मुद्रा लाने की घोषणा करती है तो इसे विमुद्रीकरण कहते हैं। इसके बाद पुरानी मुद्रा अथवा नोटों की कोई कीमत नहीं रह जाती। हालांकी सरकार द्वारा पुरानी नोटों को बैंकों से बदलने के लिए लोगों को समय दिया जाता है, ताकि वे अमान्य हो चुके अपने पुराने नोटों को बदल सकें।

अब सवाल है कि ऐसा क्यों ? दरअसल, ज्यादातर लोगों का मानना है कि मोदी सरकार के इस कदम से फिलहाल जरूर वो दिक्कत झेल रहे हैं। लेकिन इस कदम से जिन बड़े उद्देश्यों की पूर्ती का लक्ष्य रखा गया है, वो अगर सफल होते हैं तो इससे देश और देश के नागरिकों की बड़ी मुश्किलें आसान हो सकती हैं।

नोट बंदी के कुछ फायदे जिससे देश शक्तिशाली बनेंगी ऐर भ्रष्टाचार की कम हो जायेगी।

1 भारत देश की अर्थव्यवस्था पर प्रभाव : देश के आर्थिक विकास की रफ्तार और तेजी से बढ़ने ती उम्मीद है। 500-1000 के नोटों पर पाबंदी के बाद फरेंसी अर्थव्यवस्था की कमियों =कालाधन, नकली नोट और छद्म बैंकिंग आदि ठ को भरेगें, जिससे देश की अर्थव्यवस्था में नई जान आएगी उसे और मजबूत बनेगा।

2 राजनीति और चुनाव प्रक्रिया बनेगी पारदर्शी : ये अघोषित सच्चाई है कि चुनाव में बड़े पैमाने पर ब्लैक मन खर्च की जानी है। चाहे टिकट खरीदने की बात हो, मनदाताओं की वांछने की बात हो या। फिर प्रचार व अन्य लेनेदेन। ये फैसला तब आया है जब तक साल के भीतर ही यूपी, पंजाब, गजशन, गौवा, उत्तराखंड जैसे राज्यों में विधानसभा चुनाव होने है। ऐसे नेता जिन्होंने इन चुनाव के लिए ब्लैकमनी जमा किया होगा वो उसका इस्तेमाल नहींकर पाएंगे। ऐसे में चुनाव अपेक्षाकृत ज्यादा खच्छ होंगे।

3 सस्ते होंगे रियल एस्टेट उद्द्योग : 500-1000 पर पाबंदी से रियल एस्टेट पर सबसे बुरा प्रभाव पड़ने की आशांका है। पिछले दो-ढाई साल में ब्लैक मनी पर जो चोट हुई है उससे ये सेक्टर पहले से ही सड़मे

में है। रियल एस्टेट में पिछले दो-ढाई साल से रेट तकरीबन ज्यों के त्यों है। माना जाता है कि सबसे ज्यादा ब्लैक मनी इसी सेक्टर पर खपाई जाती है। नोटबंदी के बाद माना जा रहा है कि बैंक की दरें घटेंगी जबकि फ्लैट की कीमतें नीचे आएंगी यानी अपने घन का सपना देखनेवाले लोगों के वाकई अच्छे दिन आ सकते हैं।

4 कृत्रिम अमीरी पर नकेल कसेगी : 2014 में सरकार बनते ही पीएम मोदी ने संकेत दे दिया था कि काला धन रखनेवालों के अच्चे दिन अब खत्म होनेवाले हैं। ब्लैक मनी पर लगाम लगाने के लिए स्विट्जरलैंड, मॉरिशस जैसे देशों से अहम समझौते किए गए। 500-1000 के नोटों पर पाबंदी लगाने से देश में कैश के रुप में जमा काला धन कागज के टुकड़ों के समान हो गया है। यही वजह है कि कहींनदी में पैसे मिल रहे है तो कहींजलाए जा रहे हैं।

नकली नोट बंद होंगे : नोट बदलने का सबसे बड़ा मकसद नकली नोटों की समस्या पर लगाम लगाना बताया जा रहा है और विरोधी पार्टियों के नेता भी कम से कम इतना मान रहे हैं कि नकली नोट कि समस्या से इस कदम से निपटा जा सकता है क्योंकि नए नोटों की सीरीज में सिक्योरिटी फीचर ज्यादा हैं जिनती कॉपी करना पाक या किसी भी दूसरे देश के लिए बेहद मुश्किल होगा।

6 इस्लामिक आतंकवाद से मिलेगा छुटकारा : 500-1000 के नोटों पर पाबंदी से आतंकवाद के वित्तीय स्रोत पर भी चोट लगेगी। नकली नोट रही हो गए, अवैध रुप से जमा कैश बेकार हो गया। आतंकी संगठनों में अवैध रुप से प्रयुक्त हो रही भारतीय मुद्रा पर लगाम लगेगी। पाक से नेपाल और बांग्लादेश के रास्ते भारत आ रहे नकली नोटों का प्रयोग ही देश विरोधी गतिविधियों में किया जाता है। इसलिए नए नोट आतंकवाद पर भी लगाम लगाएंगे।

7 हवाला कारोबार : जब से पुराने नोट बंद हुए है, हवाला कारोबार ठप पड़ गया है क्योंकि ये पूरा कारोबार कैश में ही होता है। देश के एक हिस्से से दुसरे हिस्से ये कैश हवाला के जरिए ही पहुंचाया जाता है। इसमें टैक्स की भी चोरी होती है और पहले से ज्यादा ब्लैक मनी जेनरेट होती है। नोटबंदी से इस अवैध कारोबार पर भी लगाम लगेगी।

8 रोडो बैंकिंग : 500-1000 के पुराने नोटों पर पाबंदी लगने से शैडो बैंकिंग बंद होगी । इससे सबसे बड़ा फायदा ये होगा कि अर्थव्यवस्था में वित्तीय स्थिरता को खतरा कम होगा । शैडो बैंकिंग का मतलब है बैंक जैसे गतिविधियां करना । इन पर बैंकिंग जैसी कोई कानूनी बाध्यता नहीं होती है और ना ही कोई मजबूत कानून का शिकंजा ही होता है । बैंकिंग सिस्टम के बाहर जो लोग या संस्थान वित्तीय लेन-देन करते हैं उन्हें शैडो बैंकिंग की श्रेणी में रखा जाता है ।

9 आम जनता की ईएमआई कम : बैंकों के पास जिस तरह से पैसा जमा हो रहा है उससे उनके पैसा कैश बढ़ेगा । इससे वे जरूरतमंद लोगों को आसानी से लोन दे सकेंगे । खुद बैंकों की ओर से कहा जा रहा है कि इससे व्याज दरे सस्ती हो सकती हैं । यानी सस्ते लोन से घर, गाड़ी या अन्य चीजें खरीदना सस्ता पड़ेगा और ईएमआई का बोझ कम होगा ।

10 बैंक शाक्तिशाली बनेंगे तो इंफ्रास्ट्रक्चर मजबूत होगा : भारतीय बैंकों के नॉन परफॉर्मिंग एसेट्स यानि एनपीडी विश्व के अच्छे देशों की अपेक्षा बहुत उच्च स्तर पर हैं । इसका मतलब है की जो पैसा बैंकों से जनता में आता है उसका चक्रण होकर पुनः बैंकों तक नहीं पहुँचता । नोट बंदी से पुराने छुपा कर रखे गए नोट रद्दी होंगे और उसी मूल्य के नए नोटों का छाप कर रिजर्व बैंक पुनः बैंकों को मालामाल करेगा की एनपीए सूचकांक नीचे आएगा ।

इस तरह बैंकों के पास इन्फ्रा के विकास हेतु निवेश की अधिक क्षमता होगी और जनता को ज्यादा पैसा कम व्याज पर मिलेगा और लोगों को स्वरोजगार के अवसर मिलेंगे ।

खूब सूरत दुनिया

खूबसूरत है यह फूल केखने मे
खूबसूरत है यह फल खाने में
चाहता है दिल कि जिंदगी भी बन जाए
खूबसूरत इस प्यारी सी दुनिया में

चाहे देखने में कितनी भी खूबसूरत हो कोई चीज़
उतनी ही खराब होती है अन्दर से वही चीज़
बड़ी मुश्किल है भरोसा रखना किसी पर
जिस पर प्यार का मतलब होती एक चीज़

हर एक को होता है अपना कोई दुश्मन
लेकिन कोई ना जाने कि खुद के अंदर छिपा बैठा है दुश्मन
जो तोड़ता है भरोसे का दगा
और फोड़ता है हिम्मत से भरा हुआ मटका
ये कायरता ही आदमी की सबसे बड़ी कमज़ोरी है ।

कभी ना भागों कायरता से
हमेशा आगे बढ़ो हिम्मत से
तभी भरेगी जिंदगी रंगो से
और जी सकते हैं हम वही फूल और फल के जैसी
खूबसूरती से

नारी और आज का भारत

नारी का सम्मान करना एवं उनके हितों की रक्षा करना हमारे देश की सदियों पुरानी संस्कृति है। सीता, सती-सावित्री आदि नारियों ने अपना विशिष्ट स्थान सिद्ध किया है।

यह एक विडम्बना ही है कि भारतीय समाज में नारी की स्थिति अत्यंत विरोधाभासी रही है। एक तरफ तो उसे शक्ति के रूप में प्रतिष्ठित किया गया तो दूसरी तरफ उसे बेचारी अबला भी कहा जाता है। कालांतर में हुए देश पर अनेक आक्रमणों के पश्चात नारी की दशा में भी परिवर्तन आने लगे नारी की स्वयं की विशिष्टता एवं उसका समाज में स्थान हीन होता चला गया।

अंग्रेजी शासनकाल में भी लक्ष्मीबाई, चाँद बीबी आदि नारियाँ अपवाद ही थी जिन्होंने अपने सभी परंपराओं आदि से ऊपर उठकर इतिहास के पन्नों के योगदान को अनदेखा नहीं किया जा सकता।

आज की नारी को सही माइने में आधुनिक कहा जा सकता क्यों कि उसने अपनी सभी दुर्बलताओं को दूर करके अपने आप को मजबूत करने की कोशिश की है और इसमें वो पूरी तरह से कामयाब भी हुई है उसने अपनी एक विशेष पहचान समाज के सामने पेशा की है। जैसे की जयललिता जी जिन्होंने राजनीति और फिल्मों में भी अभिनय किया है। पी वी सिधु 2016 के

रियो ओलिंपिक बैडमिंटन में चाँदी का पदक जीता। कल्पना चावला भारतीय नारी अंतरिक्ष में जाने वाली पहली महिला थी। किरण बेदी पहली महिला थी जो आई पी एस आफिसर बनी।

जीवन के हर क्षेत्र में पुरुष के साथ कंधे से कंधा मिलाकर आज की नारी चल रही है। आज का युग परिवर्तन का युग है। भारतीय नारी 100 वर्षों में भी अभूतपूर्व परिवर्तन देखा जा सकता है। राम राज्य से लेकर अब तक लंबा संघर्षमय सफर नारी ने किया है। उसकी क्षमताओं को पुरुष प्रधान समाज नहीं रोक पाया।

जिन नारियों ने समाज के हर जंजीरों को तोड़कर आसमान की बुलंदियों को छूने की कोशिश की है हमें उन पर सदा गर्व रहेगा। यत्र नारी पूज्यंते तत्र भगवान् रमते इसका अर्थ है कि जहाँ नारी पूजी जाती है वहाँ भगवान् बसते हैं आज भारत वर्ष में यह एक वक्तव्य है। उसका कोई अर्थ यहाँ नहीं रहा। नारी जिस तरह से शोषित इस देश में हो रही है ऐसा दूसरे देश में नहीं हो रहा। मैं यही कहना चाहती हूँ कि जब तक नारी की पूजा नहीं होगी तब तक हमारा देश यह भारतवर्ष उन्नत नहीं हो सकेगा हम सब मिलकर भारत के उन्नती की प्रतिज्ञा ले।

जीवन में कठिनाइयाँ हमें बर्बाद करने नहीं आती है, बल्कि यह हमारी छुपी हुई सामर्थ्य और शक्तियों को बाहर निकालने में हमारी मदद करती है, कठिनाइयों को यह जान लेने दो की आप उससे भी ज्यादा कठिन हो।

- अब्दुल कलाम

संस्कृतकाव्यसौन्दर्यम्

धीरजः, द्वितीयकलापदवीच्छात्रः

संस्कृतसाहित्ये काव्यानां स्थानम् अनुपमं वर्तते । कवेः कर्म काव्यम् । तच्च श्रव्यं दृश्यं चेति द्विविधम् । श्रव्यं त्रिविधम् । गद्यं पद्यं चम्पूश्चेति । चन्द्रसा निबद्धं काव्यं पद्यम् । तद्राहित्येन निबद्धं काव्यं गद्यम् ।

संस्कृतसाहित्ये गद्यकाव्यस्य महत्त्वपूर्णस्थानं विद्यते । ?गद्यं कवीनां निकषं वदन्ति? इत्युक्तिः अत्र प्रमाणम् । प्रसिद्धेषु संस्कृतगद्यकविषु बाणभट्टः अन्यतमः । संस्कृत गद्यकाव्येषु ?कथा? ?आख्यायिका? इति भेदद्वयम् अस्ति इति लाक्षणिकानां मतम् । बाणभट्टस्य कादम्बरी इति काव्यं जगद्विख्यातम् ।

महाभारतं संस्कृतभाषायाः सर्वश्रेष्ठं, सुविशालं सुन्दरं च महाकाव्यम् । महाभारतस्य कर्ता वेदव्यासः । पञ्चमहाकाव्यानि इति प्रसिद्धानि तानि च रघुवंशम्, कुमारसम्भवञ्चेति कालिदासेन लिखितं महाकाव्यद्वयम् । किरातार्जुनीयं भारविकविना रचितं महाकाव्यम् । श्रीहर्षेण ?नैषधीयचरितम्?, माघेन च ?शिशुपालवधम्? इति ।

न केवलं पुरुषाः अपि तु महिलाः प्राचीनकाव्यरचनादिश्लाघ्यकार्यं कृत्वा आचन्द्रार्कं कीर्तिम् आजगदन् । प्राचीनाकालादपि वेदान्तसाहित्यसङ्गीतनृत्यादिक्षेत्रेषु भारतीयनारीणां योगदानम् असदृशं वर्तते । तासु गार्गी, मैत्रेयी, विद्यावती इत्याद्यः ब्रह्मवादिन्यः विख्याताः । मधुरावाणी, विज्जिका, गङ्गादेवी तिरुमलाम्बाप्रभृतीनां काव्यानि पूर्णरूपेण समुपलब्धानि । गङ्गादेवी पत्युः यशसः वर्णनार्थं स्मरणार्थं च ?मधुराविजयम्? इति ऐतिहासिकं महाकाव्यम् अरचयत् । कम्पणस्य दिग्विजयकाले गङ्गादेवी अपि तेन सह आसीत् ।

महिलया विरचितेषु काव्येषु सम्पूर्णतया उपलब्धम् आद्यम् ऐतिहासिकमहाकाव्यं मधुराविजयम् । अत्र कवयित्र्याः लोकानुभावः काव्यप्रतिभा, देशभक्तिः, राजकीयपरिद्वयानादयः गोचराः भवन्ति । गीर्वाणवाण्याः प्राचीननवीन-काव्यशिलीनां सम्मेलनम् अत्र दृश्यते ।

गद्यपद्ययोः सम्मिश्रणेन रचितं काव्यं चम्पूः । गीतिः मधुरा । वाद्यनादोऽपि मधुरः । तथैव मधुरयोः गद्यपद्ययोः मेलनम् अधिकं मधुरं भवति इत् चम्पूप्रकारस्य महत्त्वं कविः भोजराजः अवर्णयत् । ?गद्यपद्यमयं काव्यं चम्पूरित्यभिधीयते? इति चम्पूकाव्यस्य लक्षणं दण्डिकविः अवर्णयत् । ?गद्यानुबन्धरसमिश्रितपद्यसूक्तिं हृद्या हि वाद्यकलया कलितेव गीतिः? इति भोजराजः अवर्णयत् । प्रसिद्धचम्पूकाव्यानि ? भोजराजस्य चम्पूरामायणम्, अनन्तभट्टस्य चम्पूभारतम्,

नीलकण्ठदीक्षितस्य नीलकण्ठविजयचम्पूः, सोमदेवस्य यशस्तिलकचम्पूः, वेङ्कटाध्वरेः विश्वगुणादर्शचम्पूः इति ।

दृश्यकाव्यं तु अभिनयैः रूप्यते इति रूपकम् । अत्र सङ्गीतम्, साहित्यम्, अभिनयञ्चेति त्रयाणां मधुरसमावेशः वर्तते इति रूपकं परमोत्कृष्टं भवति । अत एव ?काव्येषु नाटकं रम्यम्? इति अभिज्ञाः आहुः । अत्र नाटकमिति पदं रूपकं बोधयति । एतच्च रूपकं नाटकम्, प्रकरणम्, बाणः, व्यायोगः, समवकारः . डिमः, ईहामृगः, अङ्कः, वीथी, प्रहसनम् इति दशविधम् ।

तादृशेषु दृश्यकाव्येषु अन्यतमं प्रकृतं रत्नहरिणम् । रत्नहरिणम् इति रूपकस्य आधारः आर्यशरस्य जातकमालाग्रन्थस्य

हरिणजातकम् इति भागः । आर्यशरः बौद्धकविः । जातकमाला तु संस्कृतस्य प्रथमचम्पूकाव्यमिति कथयन्ति । प्रशंसां प्राप्नोत् ? नलचम्पू? अथवा ? दमयन्ती कथा? इति प्रथमचम्पूकाव्यम् ।

दृश्यकाव्येषु बहूनि नाटकानि अत्र दृश्यन्ते । भासेन रचितं दूतघटोत्कचम्, प्रतिमानाटकम्, स्वप्नवासवदत्तम् इत्यादीनि

चतुर्दशरूपकाणि सन्ति । कालिदास्य विक्रमोर्वशीयम्, मालविकाग्निमित्रम्, अभिज्ञानशाकुन्तलम् चेति त्रीणि नाटकानि ।

?शाब्दार्थसहितौ काव्यमिति? प्रसिद्धः आलङ्कारिकः मम्मटः काव्यस्य लक्षणं प्रतिपादितवान् । काव्ये शब्दः अर्थश्चेति द्वौ अंशौ भवतः । कविः तयोः अंशयोः सौन्दर्यं वर्धयितुम् अलङ्कारान् प्रयुङ्के ।

वायुमालिन्यम्

कार्तिकः, द्वितीयवाणिज्यपदवीच्छात्रः

वायुना एव प्रआणिनः स्पाणा भवन्ति प्राणिनः इति कथ्यन्ते च । वायुः न भवति चेत् जीविनः न जीवन्ति । यदि वायुः दुष्टः मलिनश्च भवति तर्हि प्राणिनः दुष्प्रभाविताः भवन्ति । केचित् सारोगाः भवन्ति अपरे म्रियन्ते च । विना वायुं मुहूर्तमपि जीवितुं न शक्यत इति विदितमेव । जानन्नपि मनुष्यः अद्यत्वे वायुम् अधिकं दूषयति । वाहनैः निःस्सरद्भ्यः तैलधूमेन, बृहत्यन्त्रैः क्षिप्यमाणेन धूमेन रजः सङ्घातेन च, वनविनाश-जनितेन इङ्गालाम्लप्रमाणवर्धनेन अन्यैश्च बहुभिः कारणैः वायुः नितरां दूषितः वर्तते । यदि वायौ आम्लजनकस्य प्रमाणं न्यूनीभवति तद जनाः जीवितुं न प्रभवन्ति । विषवायोः वर्धनेन शाश्वतरोगाः मरणमपि सम्भवन्ति ।

कतिपयवर्षेभ्यः प्राक् भोपालनगरे विषानिलप्राणनात् तत्रत्यानां लक्षाधिकजनानाम् का दुरवस्था सञ्जाता इति सर्वे जानन्त्येव

। नगरेषु वायुमालिन्यम् अधिकम् । वायुमालिन्यरोधनम् आद्यं कर्तव्यम् सर्वेषाम् । एतदर्थं वनानि रक्षणीयानि । वृक्षाः संरोपणीयाः । बृहत्संयन्त्राणां संख्या न्यूनीकर्तव्या । अनावश्यकवस्तूनां पत्राणां च दहनं न कार्यम् । वायुप्रदूषकेभ्यः यावदधिको दण्डः प्रदेयः । वायुमालिन्यहेतूनां निरोध एव वायुसंरक्षणस्य प्रथमः उपायः । वृक्षारोपणं विधातव्यम् । परिसरशुद्ध्यर्थं योजनाः प्रकल्पनीयाः । परिसरविषये वृक्षारोपणविषये च इयं प्राचीनोक्तिः सुप्रसिद्धैव अश्वत्थमेकं पिचुमन्दमेकं न्यग्रोधमेकं दश चिञ्चलीकाः । कपित्थबिल्वामलकत्रयं च पञ्चाम्रोपई नरकं न याति ॥

अपने जॉब से प्यार करो पर अपनी कम्पनी से प्यार मत करो क्योंकि आप नहीं जानते की कब आपकी कम्पनी आपको प्यार करना बंद कर दे।

- अब्दुल कलाम

अस्माकं भारतराष्ट्रम्

सुमना सि. द्वितीयविज्ञानपदवीच्छात्रा

राजतान्त्रिकदृष्ट्या भारतदेशः ब्रिटीषानाम् आगमनात् पूर्वम् निखिलः आसीत् । ब्रिटीषा एव अखण्डभारतराष्ट्रस्य निर्मापकाः इति व्याख्यानं क्रियते कैश्चित् अद्यापि । तत् तावत् सत्यं नास्ति। वेदकालाद् आरभ्य एकराष्ट्रकल्पना आसीदेव अस्मासु । वेदाः उपनिषदः रामायणम्, महाभारतम्, पुराणानि, स्मृतयः, शास्त्राणि दर्शनानि इति निखिल-संस्कृतसाहित्यं भारतराष्ट्रकल्पनामेव अभिदधति स्म । ?कृण्वन्तो विश्वामार्यम्?, ?यत्र विश्वां भवत्येकनीडम्?, ?वसुधैवकुटुम्बकम्?, इति वाक्यानाम् आधारेण निश्चयो भवति यत् व्यासः, वाल्मीकिः, कालिदासः, भासः, भारविः, भवभूतिः, बाणभट्टः इत्यादयः सर्वेऽपि कवयः निखिलराष्ट्रस्य सम्पूर्णभारतराष्ट्रस्य कल्पनानामेव अकुर्वन् इति । एते सर्वेऽपि भारतस्य सर्वप्रान्तसम्बन्धिनः आसन् ।

आचार्यशङ्करभगवत्पादाः ?स्वदेशो भुवनत्रयम्? इति धोषितवन्तः ।

?उत्तरं यत्समुद्रस्य हिमाद्रेश्चैव दक्षिणम् ।

वर्षं तद् भारतं नाम भारती यत्र सन्तिः ॥

गायन्ति देवाः किल गीतकानि धन्यास्तु ते भारतभूमिभागे ।

स्वर्गापवर्गास्पदमार्गभूते भवन्ति भूयः पुरुषाः सुरत्वात् ॥

इति च पुराणोक्तिः

माता भूमिः पुत्रोऽहं पृथिव्याः? इति वेदवाक्यम् । एवमादिभिश्च भावनाभिः अस्मासु राष्ट्रियभावना आसीदेव । सत्यं वक्तव्यं चेत् अस्मासु केवलं राष्ट्रियभावन एव आसीन्न तु जातिधर्मप्रान्तप्रादेशिकभाषाभावना । अत एव गतेष्वपि सहस्रशः राजसु माहाराजेषु चक्रवर्तिषु सांस्कृतिकरूपेण वयं पूर्वम् अधुनापि च समाना एव । अनेनैव हेतुना ब्रिटीषैः भारतास्य राजतान्त्रिक-एकता संसाधिता । अनेन कारणेनैव ?वयं स्वातन्त्र्यसमरं कृत्वा विजयिनः अभवाम्?। अस्माच्च कारणादेव अद्यापि वयम् सुखेन सन्तोषेण च स्मः ।

संस्कृतभाषायाः महत्त्वम्

मानसा. द्वितीयविज्ञानपदवीच्छात्रा

लोके सर्वेऽपि जनाः व्ययहारार्थं भाषामेव अवलम्बन्ते । भारते अनेकाः भाषाः सन्ति । तासु भाषासु सर्वश्रेष्ठा भवति संस्कृतभाषा । अपि च सर्वासां भारतीयभाषाणां जननी भवति । संस्कृतस्य देवभाषा, गीर्वाणवाणी, भारती इत्यादीनि नामान्तराणि सन्ति । भारतभूमौ बहवः जनाः संस्कृतेनैव सम्भाषणं कुर्वन्ति स्म । संस्कृतभाषायां वेदाः, पुराणानि

स्मृतयः, काव्यनाटकादीनि च सन्ति । तत्र वेदाः चत्वारः ? ऋग्वेदः, यजुर्वेदः, सामवेदः, अथर्ववेदः च । श्रीमद्व्यासेन विरचितं महाभारतं संस्कृतभाषायामेव अस्ति । जगत्प्रसिद्धा भगवद्गीता महाभारते

एव अन्तर्भवति । अष्टादश पुराणानि सन्ति । काव्येषु रघुवंशम्,

कुमारसम्भवम्, किरातार्जुनीयम्, शिशुपालवधम्, नैषधीयचरितम् इति च पञ्चमहाकाव्यानि प्रसिद्धानि ।

संस्कृतभाषायाः वैज्ञानिकभाषा इत्यपि नाम अस्ति । संस्कृते गणितं, भौतशास्त्रं, खगोलशास्त्रं, वैद्यकीयम् इत्यादयः सुप्रसिद्धाः विषयाः सन्ति । आर्यभटः भास्कराचार्यः, वराहमिहिरः इत्यादयः संस्कृते विख्याताः विज्ञानिनः । भास्कराचार्यः गणितशास्त्रे शून्यस्य प्रतिपादनं सर्वप्रथमं सिद्धान्तशिरोमणौ अकरोत् । अनेके धनुर्वेदग्रन्थाः, आयुर्वेदग्रन्थाः, राजनैतिकग्रन्थाश्च संस्कृते एव सन्ति । अस्यामेव भाषायां ज्ञानविज्ञानयोः निधिः सुरक्षितः अस्ति । उक्तं च ? ?भारतस्य प्रतिष्ठे द्वे संस्कृतं संस्कृतिस्तथा? इति ।

आधुनिककालेऽपि संस्कृतस्य महती आवश्यकता अस्ति । इदानीं विज्ञाने संशोधिताः अंशाः अधिकाः संस्कृतस्य एव । सङ्गणके अत्यन्तम् उपकारिका योज्या च भाषा संस्कृतभाषा इति शास्त्रज्ञाः अङ्गीकुर्वन्ति ।

वाल्मीकिव्यासकालिदासबाणभारविभासादयः महाकवयः अस्याः भाषायाः एव पोषणम् अकुर्वन् ।

संस्कृतवाङ्मये विद्यमानाः सूक्तयः जनान् अभ्युदयाय प्रेरयन्ति । भारते विभिन्नेषु विभागेषु संस्कृतस्य सूक्तयः एव ध्येयवाक्यरूपेण तत्र तत्र विलसन्ति । अत्रत्यानि सुभाषितानि नीतिं बोधयन्ति व्यवहारचातुर्यं दर्शयन्ति, सन्मार्गम् उपदिशन्ति च । भारते अनेके संस्कृत-विश्वविद्यालयाः स्थापिताः सन्ति, तद्द्वारा संस्कृताध्ययनाय कार्यनिर्वहणं कुर्वन्तः सन्ति । संस्कृतभाषा सर्वासां भाषाणां जननी अस्ति इत्यतः सर्वासु भाषासु अस्य प्रभावः अस्ति । एषा भाषा अतिपुरातना नित्यनूतना अपि । तस्मादेव न केवलं भारतीयाः अपि तु विदेशीयाः अपि अभ्यस्यन्ति । वयं सर्वे भारतीयसंस्कृतेः रक्षणाय, जीवने शान्तिप्राप्त्यै, विज्ञाने विशिष्टस्य साधनाय च संस्कृताध्ययनं कुर्मः । उक्तं च ? ?भाषासु मुख्या मधुरा दिव्या गीर्वाणभारती? इति ।

सुभाषितानां प्रयोजनम्

वासवी द्वितीयविज्ञानछात्रा

लोके सर्वेऽपि जनाः व्यवहारार्थं भाषामेव अवलम्बन्ते । भारते अनेकाः भाषाः सन्ति । तासु भाषासु सर्वश्रेष्ठा भवति संस्कृतभाषा । अपि च सर्वासां भारतीयभाषाणां जननी भवति । संस्कृतभाषायां वेदाः, पुराणानि स्मृतयः, रामायण-महाभारतादीनि काव्यनाटकादीनि साहित्यानि च सन्ति । संस्कृतभाषायाः वैज्ञानिकभाषा इत्यपि नाम अस्ति । संस्कृते गणितं, भौतशास्त्रं, खगोलशास्त्रं, वैद्यकीयम् इत्यादयः सुप्रसिद्धाः विषयाः सन्ति ।

कवयः स्वग्रन्थेषु नीतियुक्तान् श्लोकान् तत्र तत्र प्रयुक्तवन्तः । ते श्लोकाः मानवजीवनस्य अत्यन्तं उपकारिणः भवन्ति । संस्कृतसाहित्येषु विद्यमानाः सूक्तयः जनान् अभ्युदयाय प्रेरयन्ति । भारते विभिन्नेषु विभागेषु संस्कृतस्य सूक्तयः एव ध्येयवाक्यरूपेण तत्र तत्र विलसन्ति । यथा ? सत्यमेव जयते, न हि ज्ञानेन सदृशम्, कर्मण्येवाधिकारस्ते, इत्यादयः प्रसिद्धाः ।

सूक्तिः अपि अत्र प्रसिद्धा – यथा ? चक्रवत् परिवर्तन्ते

दुःखानि च सुखानि च । गतः कालः न पुनरायाति, न हि मातृसमो बन्धुः, अति सर्वत्र वर्जयेत् इत्यादयः ।

सुष्ठु भाषितं सुभाषितम् । सुभाषितं नाम सु वचनम् । भर्तृहरिः सुभाषितत्रिशती इति गन्धमेव रचितवान् । अत्र त्रिशतसुभाषितानि सन्ति । नीतिशतकं वैराग्यशतकं शृङ्गारशतकं चेति त्रिधा विभागः कृतः अस्ति । अत्रत्यानि सुभाषितानि नीतिं बोधयन्ति । सुभाषितानि व्यवहारचातुर्यं दर्शयन्ति, सन्मार्गम् उपदिशन्ति च । सुभाषितानां अध्ययनेन ज्ञानं वर्धते । तेषां पठनेन मनः उल्लसितं प्रफुल्लं च भवति । सुभाषितानां पठनेन सज्जनानां स्वभावः, दुर्जनानां वंचनं, विद्यायाः महत्त्वं, दुष्टानां निग्रहणं, साधूनां सहवसः च इत्यादयः ज्ञायन्ते ।

सुभाषितपठनेन जनमानसपरिवर्तनं भवति । कानिचन सुभाषितानि तत्त्वनिर्णयमपि कुर्वन्ति ।

कानिचन सुभाषितानि –

यथा धेनुसहस्रेषु वत्सो विन्दति मातरम् ।

तथा पुराकृतं कर्म कर्तारमनुगच्छति ॥

सहस्राधिकाः धेनवः सन्ति चेत् अपि वत्सः तासु धेनुषु स्वमातुः एव समीपं गत्वा तामेव अनुसरति । तथा एव अस्माभिः पूर्वजन्मनि कृतानि कर्माणि अस्मान् अनुसरन्ति एव ।

प्रियवाक्यप्रदानेन सर्वे तुष्यन्ति जन्तवः ।

तस्मात् तदेव वक्तव्यं वचने का दरिद्रता ॥

प्रियाणि वचनानि श्रुत्वा सर्वेऽपि सन्तोषम् अनुभवन्ति । तस्मात् सदा प्रियवाक्यानि एव वक्तव्यानि । वचने दरिद्रता का

सुखार्थी वा त्यजेद्विद्यां विद्यार्थी चेत् त्यजेत्सुखम् ।

सुखार्थिनः कुतो विद्या विद्यार्थिनः कुतः सुखम् ?

विद्यार्थी सदा अध्ययनशीलः भवति । सः सुखं त्यजेत् । यदि सुखार्थी अस्ति तर्हि विद्यार्जनं त्यजेत् ।

अपनी पहली सफलता के बाद विश्राम मत करो क्योंकि अगर आप दूसरी बार में असफल हो गए तो बहुत से होंठ यह कहने के इंतज़ार में होंगे की आपकी पहली सफलता केवल एक तुफ़ान थी ।

यदि आप अपनी ड्यूटी को सैल्यूट करोगे तो आपको किसी भी व्यक्ति को सैल्यूट करने की जरूरत नहीं पड़ेगी लेकिन यदि आप अपनी ड्यूटी को पोल्स्यूट करेंगे तो आपको हर किसी को सैल्यूट करना पड़ेगा ।

- अब्दुल कलाम

