

நவானீதம்

Swamiye Sharanam Ayyappa!

Navaneetham வழகிகங் 1185 / November 2009

Om Namo Narayanaya: കൃഷ്ണാ ഗുരുവായുരപ്പാ!

Submitted at the lotus feet of Sri Guruvayoorappan by the devotees

Editorial

Hare Rama Hare Krishna!

Guruvayoor Ekadasi and Mandala Vratham

॥ Swamiye Sharanam Ayyappa ॥

Dear GuruDeus,

Malayalam month of Vrishchikam is very special and holy to all of us.

Guruvayur Ekadasi

November 28th is Guruvayoor Ekadasi. It was on the Guruvayur Ekadasi day that Lord Krishna revealed the Gita to Arjuna. Guruvayur Ekadasi is a very auspicious day and many devotees keep a Vratham by fasting. Chembai Music Festival is conducted in Guruvayur during this week.

Mandala Vratham and significance:

Mandalam starts on Nov 16th and the forty-one days of vratham is to force the mind to withdraw from attachments to worldly possessions and to direct it towards the absolute truth.

Guruvayur Ekadasi

Nov 28th, 2009

Narayaneeyam Day

Dec 13th, 2008

Kuchela Dinam

Dec 16th, 2008

The difficult forest path to Sabarimala symbolizes the sacrifices required in spirituality quests. The coconut represents the human body, the outer shell of the coconut symbolizes ego, and the ghee is the atman (human soul). Coconuts have three eyes: two eyes represent the intellect and the third eye is the spiritual eye. The idol represents Brahman. The rear compartment of the Irumudi symbolizes 'Praarabdha Karma' (accumulated worldly possessions).

The devotee exhausts all the worldly possessions during the journey and reaches the Sannidhanam with the ghee filled coconut. The devotee opens the spiritual eye of the coconut, breaks the coconut and pours the ghee (Atman) on to the idol (Brahman). At this time, the devotee has detached the ego and worldly possessions. He or she has developed an attitude of total surrender to the Lord (infinite love for the Lord). Many millions of devotees will be visiting Sabari Mala to get darshan of Lord Ayyappan in the next two months.

Member of the month.

Navaneetham Member of the month is our scholarly Shri. Dr. Chith Puram-ji. Please see the profile of our Shri Chith Puram-ji at the end of Navaneetham. He is a long time & active member of our group. He has been guiding us by answering our spiritual questions and explaining us the intricacies of bhakthi path very well.

We are very fortunate have a scholar and great devotee like shri chith puramji in our group and my humble Pranam to Dr. Chith Puramji. Praying to Guruvayoorappan for him and his family's Ayurarogyasoukhyam!!

May God Bless you always.

– Sunil Menon

Om Namo Narayanya: Swamiye Saranam Ayyappa: Om Namo Narayanya:

Mandalam starts on Nov 16th.
 Guruvayur Ekadasi is on Nov 28th
 Narayaneeyam Day is on Dec 13th
 Kalabhattam is on Dec 26th
 Kuchela Dinam is on Dec 16th

Navaneetham (freshly churned butter) is a humble attempt by Guruvayur Devotees Forum to create a monthly news letter for our group. Please send your comments, suggestions and any materials that you wish to publish to gyreditor@gmail.com

Om Namo Narayanya:

അയ്യപ്പത്സ്താപം

എ.പി സുകുമാർ

ശബ്ദില്ല മേരിഗാന്തിയാവുകയെന്നത് മനുഷ്യജീവത്തിലെ ഏറ്റവും ഉന്നതമായ ഒരു നിയോഗമാണ്. അങ്ങിനെന്നുള്ള ഒരു പൂരപ്പടാശാന്തിയുടെ മാനസവൃപ്പാരങ്ങളാണ് ഇതിൽ.

മേരിഗാന്തിയ്ക്ക് ചിനുപ്രയേന്തിയ അയ്യപ്പവിഗ്രഹം കേവലം ഒരു ശിലയല്ല. തന്റെ സ്വന്തം കുണ്ഠിനെന്നതെന്നപോലെ നോക്കി ശുശ്രാഷ്ട്രക്കുന്ന ഒരു പ്രത്യുക്ഷമുർത്തിയാണ്. അതിന്റെ ആത്മനിർബന്ധത്തിലാണ് ആ മനസ്സ് അഭിരമിക്കുന്നത്

അയ്യപ്പ ത്രഖ്യാദ പഞ്ചാം പൂജയിൽ
 ആത്മാർപ്പണം ചെയ്യ സാഹല്യം
 ആർഹന്തി പൂണ്യസാഹല്യം
 തിരുനടവിണ്ണ വണങ്ങി മനികൊട്ടുബോൾ
 എപ്പോഴും എന്നുള്ളിലാനു നിർവ്വുതി

ശ്രീകോവിലെത്തിയാലടിമുടി മന്ത്ര
 മുവരിതം അയ്യപ്പ നാമജ്ഞപം
 നദ്ദീലും മന്ദീരം ശരണമന്ത്രങ്ങൾ
 ശ്രീകോവിൽ നിന്ത്യും തിരുഗംവ നാദം

തുയിലുണ്ടുന്നേറ്റാരാ ചിന്തയ രൂപം
 എന്നുയും വാകയും തേച്ചോരകൾ
 പൂണ്യാഹമോടെ പൂര്ണപ്പ സുക്തവും ചൊല്ലി
 തദ്ദേജത്തോടെ അഭിഷേകമാടി
 തുളസിയും ചന്ദനവുമാവോളം ചാർത്തി
 അയ്യപ്പ ദർശനമൊരക്കി വച്ചാൽ
 ഭക്തഹൃദയങ്ങൾ പൂളകച്ചാർത്തണിയും
 ദർശനപൂണ്യ പ്രഭാത പൂജ
 മനിൽ അയ്യന്ത്യപ്പന്മേഖാ പോർക്കണി

പട്ടുടയാടയാൽ അലങ്കാരമാടി
 നെനവേദ്യമുണ്ടാവേ മനം മയങ്ങീ
 ചിന്മുദ്രയേറ്റിയ കലിയുഗ വരദൻ
 മേൽശാനതിയിവനോ പ്രിയ തനയൻ
 അമ്മ ചൊരിയുന്നോൽ വാത്സല്യാതിരേകം
 നെമേക്കത്തെറുന്ന പ്രിയ താതൻ

ആയിരമായിരം ഭക്തഹൃദയങ്ങൾ
 ദർശനസഹായമാർന്നു
 പിന്ന അത്താഴപ്പൂജ കഴിഞ്ഞു
 പാരിൽ പൂകൾ പെറ്റ 'ഹരിവരാസനം'
 പാടിയാ സോപാനപ്പടിയിരങ്ങി
 മനസ്സിലെ പടിപ്പൂജ നുറ്റാനാവുതം
 ഇപികവേ ഇന്ന സാഹല്യമായ്
 കുണ്ഠിനെ താരാട്ടു പാടിയുറക്കിയേം
 അമ്മ ചൊരിയുന്നോൽ വാത്സല്യാതിരേകം
 നെമേക്കത്തെറുന്ന പ്രിയ താതൻ

കണ്ണന്തള്ള കത്തു് -തീർത്ഥയാത്ര 3

സാവിത്രി

പ്രിയം നിരഞ്ഞ കണ്ണാ,

എത്തല്ലാം തരത്തിലാണ് കംസൻ എല്ലാറില്ലും കടികൊള്ളുന്ന ശ്രവാനെ, സർവ്വ ജഗത്തിന്റെയും ആധാരമായ ശ്രവാനെ ഇല്ലായ്മ ചെയ്യാൻ ആഗ്രഹിച്ചതെന്നോർത്തപ്പോൾ കംസനോടു സഹതാപം തോന്തി. നമ്മെ ഇല്ലാതാക്കാൻ തിരുക്കുക കഴിയുമോ? ഇതോക്കെ ഓർത്തുകെവിരിക്കുന്നോൾ കോകിലം മറ്റൊരു കരിവാരകങ്ങൻ കാണിച്ചുതന്നു. എത്ര വലിയ കാനാബന്നേനോ? ഒരുറ്റ ചെടി പോലുമില്ലോതെ ഒരു കരുത്തു പൊന്തൻ പാരി! എന്നാണ് കോകിലം പറയാൻ പോകുന്നതെന്ന് എനിക്ക് പിടി കിട്ടിയില്ല.

കോകിലം പറഞ്ഞു: നിങ്ങൾ ആ കരിവാരകങ്ങൻ കണ്ണ ഇല്ലോ? തൃണാവർത്തനൻ എന്ന രാക്ഷസന്റെ അതിവിപുലമായ മുത്തേഹം എന്നീവിച്ചുണ്ടും യതാണവെത്ര അതു്. മോക്ഷം ലഭിച്ച പുതനയുടെ ദേഹം വെട്ടിമുറിച്ചു് ദഹിപ്പിച്ചപോലെയൊന്നും തൃണാവർത്തന്റെ ദേഹം ആരും ദഹിപ്പിച്ചില്ലെ. കണ്ണനേക്കാൾ കരിനമായോരു ഹൃദയത്തിന്റെ ഉടമയായ അവവൻ്റെ മുത്തേഹം അവിടെ കിടന്ന് കലായി. താൻ തൃണാവർത്തന്റെ കമ വിസ്തരിച്ചു് പറയാം. ശ്രവാൻ്റെ കൈകൊക്കു മരിച്ചുകിലും മോക്ഷം കിട്ടാതെ പോയ നിർഭാഗ്യവാനാണ് തൃണാവർത്തനൻ. കമ കേട്ടോളു്.

ങ്ങവിസം പതിവുപോലെ യശോദാമ കണ്ണന് പാലും കൊടുത്തു് വടക്കെ കോലായിൽ ഇരിക്കുകയായിരുന്നു. കണ്ണൻ ആസ്പദിച്ചു് പാലു കടിക്കുന്നു. യശോദാമ ആസ്പദിച്ചു് പാലു നൽകുന്നു! രണ്ടുപേരുടെയും മുവത്തു തിക്കണ്ണ സംതൃപ്തിയും സ്നേഹവും. പെട്ടെന്നും യശോദാമക്ക് കണ്ണന് ഭാരം കൂടിയതായി തോന്തി. അതു കാര്യമാക്കാതെ പാലുകൊടുത്തുകൊണ്ടു. നിമിഷങ്ങൾക്കും ഭാരം സഹിക്കവേയ്യാതായി. പത്രക്കെ കണ്ണനെ തിരിയിൽ കിടത്തി. തനിക്ക് തോന്തിയതായിരിക്കും. വിചിത്രമായ അനഭ്യോ. ആരക്കിലും പറഞ്ഞാൽ വിശസിക്കുമോ? ആരോടും പറഞ്ഞില്ലെ. നമ്മേരോടു പോലും! കണ്ണൻ രസമായി കളിച്ചു കിടന്നു. യശോദാമ തൊട്ടപ്പുറത്തുതന്നു കുറച്ചു് മലർ എടുത്തു് ഉമി കളയാൻ ഇരുന്നു.

പെട്ടെന്നും ഒരു ചുഴലിക്കാറു് ആഞ്ഞടക്കിച്ചു്. ഒരു മുന്നറിയിപ്പും കൂടാതെ ആ പ്രദേശം മുഴുവൻ പോടിപ്പാലമായി. കണ്ണു തുറക്കാൻ കഴിയാതെ, കണ്ണന്റെ കാര്യമോർത്തു് യശോദാമ വാവിട്ടു കരഞ്ഞു. നിമിഷങ്ങളുംശേഷം കാറ്റും പൊടിയും അടങ്കിയപ്പോൾ കണ്ണനെ കിടത്തിയിരുന്ന സ്ഥലത്തു് കാണാനില്ലെ. അവിടെയെല്ലാം കൂടുക്കരച്ചിലായി. ആളുകൾ നാലുപുറവും കണ്ണനെ തിരഞ്ഞെടാടി.

തൃണാവർത്തനൻ എന്ന കർസ്ത്യുദ്ധ ചുഴലിക്കാറ്റിന്റെ രൂപത്തിൽ വന്ന കണ്ണനെ മേൽപ്പോടുയർത്തിയതാണ്. അതാം അങ്ങു ദുരെ ഉയരത്തിൽ തടിച്ച ഭീകരമുള്ള തൃണാവർത്തനേയും ഒരു പോലെ കണ്ണനേയും കാണാം. തൃണാവർത്തനൻ കണ്ണനേയും കൊണ്ട് കുയർന്നപ്പോൾ കണ്ണൻ തന്റെ ശരീരത്തിന്റെ ഘടന അടിക്കടി വർഖിപ്പിച്ചുകൊണ്ട് ഇരുന്നു.

കുച്ചു കഴിഞ്ഞപ്പോൾ തൃണാവർത്തന ഘടന താഴോന്ന് വയ്യാതെയായി. കണ്ണൻ അവനെ മുറുക്കി പിടിച്ചു തെക്കി. ശ്വാസം മുട്ടിയ തൃണാവർത്തനൻ കണ്ണനിൽ നിന്നും പിടി വിടുവിക്കാൻ ശ്രമിച്ചുകൊണ്ട്, കണ്ണനെ തന്നിൽ നിന്നും അകറ്റാൻ, കൈകൊണ്ട് കുള്ളിയും തള്ളിയും പിടഞ്ഞു. എല്ലാ കൈകളും ശക്തി നൽകുന്ന കണ്ണനെ, എല്ലാവരും അടുക്കാൻ ആഗ്രഹിക്കുന്ന കണ്ണനെ, അകറ്റാൻ ശ്രമിച്ചാൽ ആ ജീവനെങ്ങെന്ന മോക്ഷം കിട്ടും? കഷ്ടം!

സംസാരമോചനത്തിന് പകരം തൃണാവർത്തനൻ ശ്വാസനിന്നും മോചനമാണ് കാംക്ഷിച്ചത്. അതിനാൽ മോക്ഷം ലഭിക്കാതെ സംസാരകുപത്തിൽ വീണ ഘനീഭവിച്ചു കല്ലായി. മശയും, വെയിലും കാറ്റും, തണ്ണും സഹിച്ചിവിട കഴിയുന്ന! ഈ വരും യുഗങ്ങളിൽ അഹല്യാമോക്ഷം പോലെ എപ്പോഴുക്കിലും മോക്ഷം കിട്ടുമായിരിക്കാം. മരണസമയത്തക്കിലും ശ്വാസ ശ്വാസ മാരിയിൽ കുള്ളിലാക്കിയില്ല. കണ്ണൻ അസുരനെ നിർദ്ദൃഥം കൊന്നു. അതാം ഒരു ഫോലേ അസുരൻ താഴെ വീണു. ഒപ്പം കണ്ണനും. അവൻ്റെ വിന്റതാരമേരിയ മാറിൽ കണ്ണൻ നീലകല്ലുപോലെ ശ്രോഡിക്കുന്നതായി ശോകലവാസികളെല്ലാം കുണ്ട്.

കുടക്കരച്ചിൽ നിന്നു. യശോദ ദയത്തോടെയാണെങ്കിലും ഓടിച്ചേന്ന് തന്റെ നീലകല്ലിനെ, അല്ലെങ്കിൽ ലോകത്തിന്റെ മുഴുവൻ സൗതമായ, അമവാ ലോകം മുഴുവൻ സൗതമായുള്ള, നീലകല്ലിനെ വാരിയെടുത്തു. തെരുതെരു ചുംബിച്ചു. കണ്ണനെ ആപാദചുഡായം കണ്ണീരണ്ണിച്ചു. പുഞ്ചിരിതുകിക്കോ ശ്വാസം അവിടെ കൂടിയിൽനന്നവരുടെ കൈകളിലേക്ക് മാറി മാറി ചാടി. വീണും നീലകല്ലും ശോകലവാനന്മായി. കമ പറഞ്ഞു തീർന്നപ്പോഴുക്കം കോകിലം ഭക്തിപാരവഗ്രത്താൽ കണ്ണുനീർത്തുകിക്കോണു. കണ്ണാ, കേട്ടിരു താനും കണ്ണീർ വാർത്തു.

തൃണാവർത്തനൻ കമ കേട്ടപ്പോഴായിരിക്കും ഭക്തകവി വാഴക്കുന്നത്തിന് “നീലകല്ലു” എഴുതാനെള്ളു ആശയം ലഭിച്ചിരിക്കുക എന്ന് താൻ ആത്മഗതം ചെയ്തു. ഉടനെ കോകിലം പറഞ്ഞു ആ “നീലകല്ലു” പാടാൻ കോകിലത്തിനിരാമെന്നും, കേരളത്തിൽനിന്നും ഒരിക്കൽ വിത്തു വന്ന ഒരു കോകിലം പഠിച്ചതാണെന്നും. മുഴുവൻ ഓർമയില്ലെന്നും നാലുവരി പാടിത്തരാമെന്നും പറഞ്ഞു. കോകിലം മധുരസാരത്തിൽ പാടി.

ഇഹപരസ്യവങ്ങളിൽ മുഴുകിടാൻ കെൽപ്പേറ്റുന്ന
മഹാജനം ചുടും നീലകല്ലു വേണമോ?
എവം പരരക്ഷക്കായി കല്ലു വിൽക്കും ജോലിക്കുന്നു
ഭവസുനോ! ദേശം തോറും ചുറ്റിപ്പിക്കുമോ?

ശരിയല്ലോ? ശ്വാസെന്ന നീലകല്ലിന്റെ മഹതം വിറുശിക്കയാണല്ലോ കോകിലം സദാ ചെയ്യുന്നതു്?
കോകിലത്തിന്റെ ഇരു കച്ചവടത്തിൽ വിൽക്കുന്ന ആളുകും വാങ്ങുന്ന ആളുകും ലാഭം മാത്രം.
നഷ്ടയെമില്ലോതെ നടത്താവുന്ന എക വ്യവസായം. മറ്റൊരു വ്യവസായങ്ങളിലും ഒരു കുട്ടർക്കു നഷ്ടവും
ഒരു കുട്ടർക്കു ലാഭവും ഇല്ലോതെ പറ്റില്ലോല്ലോ? ഇരു പ്രത്യേക വ്യവസായ നിശ്ചയിൽ നഷ്ടം എന്ന
വാക്കില്ലോതെ! മുലധനവും വേ, നടത്താൻ ചിലവും ഇല്ലോ. ശ്വാസെ! ഇരു കോകിലത്തിനെപ്പോലെ
എന്റെ ശ്രേഷ്ഠച്ച ജീവിതം ഭാവാൻ കനിവാർന്ന നൽകുന്ന എണ്ണിയാൽ തീരാത നീലകല്ലുകൾ വിറു
ജീവിക്കാൻ അനഗ്രഹിക്കണേ! ജമജമാനരങ്ങളിലെക്കിലും നീലകല്ലുകൾ വിറു തള്ളപോൽ ആ
നീലകല്ലിന്റെ പ്രഭയിൽ താൻ അലിഞ്ഞില്ലോതാക്കണേ!

അനന്തകോടി നമസ്കാരം കണ്ണാ! അനന്തകോടി നമസ്കാരം!

എല്ലാം തുക്കാൽക്കുൽ അർപ്പിച്ചുകൊണ്ട്, സ്നേഹപൂർവ്വം, സാവിത്രി

അയ്യപ്പ് ...അയ്യപ്പ്... അയ്യപ്പ് ശരണമേ.

എ.പി സുകുമാർ

അയ്യപ്പ് ...അയ്യപ്പ്... അയ്യപ്പ് ശരണമേ.
സ്വാമി അയ്യപ്പ് ശരണമേ.
മാമല കേരി വന്നൊവർ ഞങ്ങൾക്കു
നേർവഴി കാട്ടണമേ കാതണ്ണും തുകണമേ

ണോവ്യും ണോറ്റിട്ടു മാലയ്യമിട്ടു ണാൻ
അയ്യനേതേതടി വന്നു
കല്ലുകൾ മുള്ളുകൾ കാനനവിമികൾ
എല്ലാമെ താണ്ടിവന്നു
ഉള്ളിലിരുന്നുള്ളും നാമസക്കിർത്തനതാൽ
വേദനയെല്ലാം പോയ്മരണതാലതും
അയ്യപ്പ് കാതണ്ണും
ദർശന സാഹചര്യം

പന്യാ ഗണപതി സ്ഥാനവുണ്ടോദരണ്ട്
വിജ്ഞമുച്ചുവെന്നാൽ
ഇരുട്ടിയേറ്റിത്തരുന്നതെന്നാൽനാം
ഗുരുസ്വാമിയാണെന്നാൽ
പൊൻപ്രഭ തുകുന്നൊരു
പട്ടികളിലോരോന്നില്ലും
കാണിക്കു വെയ്ക്കുവാൻ എന്നുള്ളിലുള്ളതു
മെന്നിലെ ണാൻ മാത്രം
എന്നിലെ ണാൻ മാത്രം

നെയ്യലിഷ്ടകം ചെറ്റു വിളങ്ങുന്ന
പിന്ധയമും രൂപം
കർമ്മരാത്രി പൊൻപ്രഭ തുകിയ
അയ്യപ്പ് ദിവ്യഗ്രഹം
ധ്യാനസ്വരൂപത്തില്ലും സ്വാം സുഷ്ടുപ്പിയില്ലും
കണ്ണു നിറയുവാൻ എല്ലാമറിയുന്ന
നിൻ കൃപ തന്നെപോതം
കാതണ്ണും തന്ന പോതം

ഗംഗയെ താന്ത്ര്യവിളിക്കണം?

എഴുതിയത്, മാധവ

(ററു.കെ.മാധവനുണ്ണി, അധ്യക്ഷൻ ഹൈക്കോർട്ട്, കല്ലേരി, കൊച്ചി 682017.)

email :akmu@rediffmail.com

ശാസകോശങ്ങളിലും കുഭേദിലും കൊള്ളാവുന്നിടത്തോളം ശാസം പുർണ്ണമായി നിരച്ച ആയതു മുഴുവനും ഉപയോച്ച് ഗം...ഗേ..... എന്ന് നീട്ടിപ്പാടുന്ന ഹൃദയഹാരിയായ ശാസം. അതു കേട്ടുണ്ട് ആനന്ദത്തിന്റെ അലകളടങ്ങാൻ കുറച്ചു സമയമെടുക്കുന്നു. ഗംഗയോട് എപ്പോഴോതുടങ്ങിയിട്ട് മങ്ങാതെ കിടക്കുന്ന ഒരു പ്രീയമുഖ്യം, അത് മികവൊറും എല്ലാർക്കുമുണ്ടാ? പാട്ടു കേടുകഴിഞ്ഞപ്പോൾ ഗംഗയെക്കുറിച്ച് കുടുതൽ ചിന്തകൾ വരുന്നു. അവ ദാഹമുണ്ടാക്കുന്നതും താനറിയുന്നു.

ടീവിയിലോ സിനിമയിലോ അല്ലാതെ, ഗംഗോത്രി, തമുനോത്രി, തുവേണീസംഗമം, ഗംഗാനദി ഒന്നും തനെ, താനിതുവരെ നേരിട്ട് കിട്ടുയില്ല. ആലോച്ചിച്ച് നോക്കിട്ട്, ഇനിയാക്കുടെ, ആരോഗ്യവും സാമ്പത്തികവും സാമാന്യം മെച്ചപ്പെടുവന്നല്ലാതെയും, വണ്ണാൻ അലക്കുശിയുന്നോലാതെ എന്തെങ്കിലും സംഭവിക്കാതെയും താൻ അടുത്തങ്ങും ഹിമാലയപ്രാന്തത്ത് പോയി ഗംഗയുടെ ഒഴുക്കും ഉൽഭവസ്ഥാനവും തുവേണീസംഗമവും കടലിനോടുചേരലും മറ്റും കാണാൻ, വായ്പീല്ലെന്നു തോന്നുന്നു. ഏതായാലും കണ്ണിനുകണ്ണു മനമാകുന്ന കണ്ണനാണല്ലാ? അതുല്ലാ? അതുവച്ചുകാണാമല്ലാ? ഒരു ചിലവുമില്ല. ടീവിയിലും മറുമായി മുൻപ് കിട്ടുള്ള ദ്രുജുങ്ങളും പോരാത്തതിന് ക പലരുടേയും വിവരണങ്ങൾ മനസ്സിൽ വരച്ചിട്ടുള്ള ചലിക്കുന്ന ചിത്രങ്ങളും മന കണ്ണാടിയിൽ ഒന്നാന്നായി തെളിയുന്നു. . അങ്ങനെ താൻ ഗംഗാ തീരത്തെത്തി.

കരയിൽ ഉദാസീനതയോടെ നോക്കിനിന്ന് എനിക്കൊരു മോഹം . ആ പുണ്യനദിയിലിരിങ്ങണം ഉൽഭവസ്ഥാനം മുതൽ അവസാനിക്കുന്നിടംവരെ ഒന്നു ധാരെ ചെയ്യണം. ഗംഗ പോകും വഴിയേ പോയാൽ എന്തെല്ലാമുാകും കാണാനും കേൾക്കാനും അറിയാനും അനുഭവിക്കാനും സാമി തപോവനം ഹിമഗിരിവിഹാരമെന്ന കൃതിയിൽ പറയുന്ന പല വർണ്ണനകളും മനസ്സിലുടെ ഒഴുകിനിങ്ങുന്നു ആ ഏകാന്തയോഗിയിൽ എൻ്റെ മനം ഓരകാംക്ഷ പും നിന്നതുകൊാകാം കണ്ണുകൾ

ആരോ അക്കത്തുനിന്നും മൃദുവായി വലിച്ചപോലെ അടഞ്ഞുപോയി. അക്കത്ത് ഒരു ഹിമാലയക്കുളിൽ പഠന്നു. സ്ഥാനാരു സ്വപ്നലോംകത്തായോ? ഗംഗയിലും അങ്ങാളമിങ്ങാളും ധാര പോകണമെന്ന് എനിക്കു തോനിയ മോഹം പുവണിഞ്ഞിരിക്കുന്നോ! ധാതോരു ശ്രമവുംകൂടാതെത്തനേ? ആശ്ചര്യകരംതനെ!

സ്ഥാനിപ്പോഴവിഭയാണ്? തന്മുള്ളൂളും അന്തരീക്ഷത്തിൽ കാനനനടുവിലും ഒഴുകുന്ന നദി ഗംഗ, അതിൽ ഒരു ചെറുതോണി. സ്ഥാനാതോണിയിലിരിപ്പാണ് അതിന്റെ ദത്തനടുവിൽ, എറ്റക്ക്. തുശകൾ സ്ഥാനുപേക്ഷിച്ചിരിക്കയാണോ? ഏതായാലും അവ എൻ്റെ കൈകളിലില്ല, കാണുന്നില്ല. നദി ഗംഗ തനെ. പരിസരങ്ങൾ കാണുന്നോൾ വിവരങ്ങളോടൊത്തുവരുന്നു. സ്ഥാനിരിക്കുന്ന തോണിയെ ഗംഗ, സ്വന്തം ഇഷ്ടത്തീന്ന്, ചിലപ്പോൾ വേഗത്തിലും ചിലപ്പോൾ വളരെ പതുക്കേയും ആയി താപനം ചെയ്തിരുന്നു. ഇപ്പോഴത് വളരെ വളരെ പതുക്കേയാണ് ഒഴുക്കിനനുസ്യതമായി നീങ്ങുന്നത്, വേഗം പോയിട്ട് ഒന്നും ചെയ്യാനില്ലാത്ത ഒരുവൻ നടക്കുന്ന കീട്ടില്ല? അതുപോലെ ലാജവത്തിൽ. നദിയിലെ കുഞ്ഞേതാളങ്ങൾ പ്രഭാതസൂര്യന്റെ വെള്ളിവെള്ളിച്ചതെ തോണിനീളും വഴിയിൽ ഒരു വെള്ളി ഫലകം വെച്ചുപോലെ പളപളാമിനിക്കുന്നു. ആ തന്മുള്ളൂളും തിളക്കം തുറന്നുവെച്ചിരിക്കുന്ന കണ്ണുകളിലും കേരി അക്കത്തല്ലാം, ഉർപ്പുളക്കങ്ങളെയും ആനന്ദത്തിന്റെ അലക്കളെയും ഉാക്കിക്കൊരിക്കയാണ്. കാതിനു ഇന്നും തരുന്ന കളകുജനങ്ങളും കേൾക്കുന്നു. കുടാതെ ചില ചില ശർജ്ജനങ്ങളും. അവാച്ചുസുന്നം! നീരോഴുക്ക് കൂടിക്കാണണം സ്ഥാനിരിക്കുന്ന തോണിയുടെ വേഗത ഒന്ന് കൂടിയതു പോലെ. പളപളപ്പ് മാറിയിരിക്കുന്നു. പച്ചപ്പായലുകൾ പിടിച്ച് വഴുവഴുപ്പാർന്ന പാറകളിൽ തട്ടി ഒഴിഞ്ഞുമാറി എവിടേക്കോ പെട്ടനങ്ങളും ഒരാവേശം ഗംഗയെ ബാധിച്ചതായി തോന്നുന്നു. മുന്നോട്ടു നോക്കിയപ്പോൾ അതാ കാണാം നിരന്നുകിടക്കുന്ന ഒരു പാറക്കെട്ടുകളും അവസാനം. ഗംഗ അവിടെ ഒരു പുതിയ രൂപം കൈക്കൊം ഒരു ജലപാതമാവുകയാണ്. അടിക്കളോളം താഴേക്ക് കുത്തനെ നുറകളുയർത്തിപ്പിച്ച് അവിടെ നിന്നും നുറയും പതയുമായി ഒഴുക്കു തുടരാൻ. തോണിയിലവിഭയിരുന്നുതനെ ആ പാതത്തിന്റെ ഒന്നും എനിൽ മിനിമാണ്ടു. ഗംഗ എന്നേയും കൊ ജലപാതമാകുന്ന മാറ്റത്തിനു മുതിരുന്നതിനു തൊട്ടു മുമ്പുതെ തൊടിയിൽ തോണിയിലിരുന്ന സ്ഥാൻ ഉയർന്ന പൊങ്ങി ദുരെ മുകളിലോരിടത് എത്തീരിക്കയാണ്. ആരെങ്ങനെയാണെതിച്ചുതനെ കാര്യം പിന്ന നോക്കാം.

കാലുകൾ മടക്കി വെച്ച് ശൂന്യതയിൽ എങ്ങും തൊടാതുള്ള ആ ഇരിപ്പിൽ, അങ്ങു താഴെ, ഗംഗ ജലപാതമായിമാറുന്നതും ഞാനിരുന്ന തോണിയടക്കം അവർ അതു വരെയുള്ള ഒഴുക്കിൽ കിട്ടിയ എല്ലാറിനേയുംകുടെക്കുള്ളി അതിവേഗതയിൽ, താഴേക്ക് കുതിക്കുന്നതും അതീവ വ്യക്തമായികാണാം. എന്നൊരുക്കാഴ്ച! മനസ്സുള്ള ഏവരും മന്ത്രിക്കും “മനോഹരം” എന്ന്. മരിയുന്ന തോണി ക് അതിൽ ഞാനും എന്നു നോക്കിപ്പോയി! ഇതെല്ലാം നേരം ഞാനും ഗംഗയുടെ ഹിമാലയ ഒഴുക്കിഞ്ചേ ഭാഗമായിരുന്നല്ലോ? കൂളിതിപ്പോഴും വിടാത്തതുകൊണ്ടോ ഇപ്പോഴും ആ ബന്ധം വിട്ടതായി അനുഭവപ്പെടാത്തത്? അതോ ഗംഗയുമായുള്ള ബന്ധം അറുപോകാത്ത തരത്തിൽ പെട്ടതാണോ? ആയിരിക്കണം അതിന് ശക്തമായ ഏതോ കാരണ വും കാണും തീർച്ച. ജലപാതമായി മാറിപ്പോൾ ഉയർന്നുപോങ്ങിയ നുറകളിൽ മുങ്ങിനിൽക്കുന്ന അനുഭവം ഇപ്പോഴും എന്നില്ലെല്ലാ?

എതായാലും ഇവിടെ ഇങ്ങനിരുന്നാൽ ഗംഗയുടെ ഉത്ഭവവും ഒഴുക്കും ഒഴുകുംവഴികളും അവിടങ്ങളിലെ വിശ്വഷക്കാഴ്ചകളും ത്രിവേണീസംഗമവും ഗംഗ ഒഴുകി ബംഗാൾ ഉൾക്കെടുത്തു ചേരുന്നതും എല്ലാം നന്നായിട്ടുന്ന കാണാം. ഇതിനിടയിൽ ഞാനിരുന്ന് വെറുതെ ദന്നാർത്ഥം. ഈ ഗംഗ എന്നാണെനിക്ക് പ്രിയകരിയായത്? ഈ ഗംഗ എവിടെക്കാണ് പോകുന്നത്? ശരിക്കും എവിടെയതുടങ്ങി? ഭഗീരമു മഹാരാജൻ എത്രയോ കറിന്തപസ്സുചെയ്ത് ഭൂമിയിലെത്തിച്ചതാണെത്ര ഗംഗയെ? ഭഗീരമു ചരിതം എത്ര ശരിയാണ്? ഗംഗയെ കൂടുതൽ അറിയണം ആ ആഹ്വയേതാടെ ഞാൻ ഒഴുക്കിനെതിരെ കണ്ണോടിച്ചു വീം നോക്കി.

ഹിമാലയസാനുകളിൽ പലയിടങ്ങളിലായി നേർത്തതും സാമാന്യം തടിച്ചതുമായ വെള്ളിരേവകൾ പോലെ തിളങ്ങുന്ന, മണ്ണുരുക്കിയും ഉറവെടുത്തും ഒഴുകുന്ന അരുവികളും, നീരെഴുക്കുകളുമായി തുടങ്ങി ഒന്നു ചേർന്ന വലുതായി പുഴയായി വന്മേവലകൾ പിനിട്ട് സമതലങ്ങൾപുകി സർവ്വ മാലിന്യങ്ങളേയും ഏറ്റുവാങ്ങി കടലിലെത്തി കടലിനോടുചേർന്ന കാണാനാകാത്തവിധം ഒളിഞ്ഞുനില്ക്കുത്തോന്നവർ! ഇപ്പോഴാണ് മറ്റാരുകാരും ശ്രദ്ധയിൽപ്പെടുത്ത്. ഈ യാത്രക്കിടയിൽ ഗംഗ പലപല വൃക്ഷലതാദികളുടെയും ജീവജാലങ്ങളുടെയും ശരീരങ്ങളിൽ അവരുടെ ഇഷ്ടത്തിനും ആവശ്യത്തിനുമനുസരിച്ച് കുറയിക്കുടിനിൽക്കുന്ന് പല തുള്ളികളായി അവരെ എല്ലായിടത്തും കാണാം. പുർണ്ണമായും കടലിലെലാളിക്കാൻ പറ്റില്ലോ?. അവരുടെ ആവശ്യം കഴിഞ്ഞാൽ

ഇരങ്ങി അപ്രത്യക്ഷയാകയും ചെയ്യുന്നു. അതെല്ലാംതെന്ന പ്രതിഫലമൊന്നുമില്ലാതെയും മുറുമുറുപ്പോ, വൈമസ്യമോ കൂടാതെയുമുള്ള ഒരു സേവനം. പാത്രം നോതെയും പിശുക്കില്ലാതെയും. ഇടക്കവർൾ സംഹാരരുദ്രയായി താവമാടുന്നതും കാണാം.

എൻ്റെയും നിങ്ങളുടെയുമെല്ലാം ശരീരഭാരത്തിൽ ഏറിപ്പും അതായത് എൻ്റെപത്രശതമാനവും ജലമാണതെ! ഇതെങ്കിലും? കടലിനോടു ചേർന്ന് ഒളിഞ്ഞ ഗംഗയുമ്പോൾ അവരെ സുരൂക്ക് വിടുമോ? ചുടാക്കി വിടും. മാലിന്യങ്ങൾ നീക്കി കടലിലുപേക്ഷിച്ചിട്ട് നീരാവിരുപം പും വായുവിലുയർന്ന് ആകാശത്തെത്തും, എനിട്ട് മേഖങ്ങളായ് ചമ്പൽ വെടിക്കെട്ടുകളെ വെല്ലുന്ന ഈ വെട്ടുകളുടെ അക്കന്ധിയോടെ ഭൂമിയിലും കരയിലും കടലിലും പെതിരിങ്ങാൻ. അതാണവർൾക്ക് വിധിക്കപ്പെട്ട കർമ്മം അവളുടെ അനുസ്യൂതം അനുഷ്ടിച്ചുവരുന്നു. അതവർൾക്കിഷ്ടമാണുതാനും.

ഓ അതാണപ്പോൾ ഞാനും ഗംഗയുമായുള്ള ബന്ധം. എനിലെണ്ണപത്രശതമാനവും അവളാം എന്നാലും ഭൂരിപക്ഷത്തെമാക്കുന്ന ഞാൻ പറയും ഇത് ഞാനാണ് ഇതെൻ്റെ ശരീരമാണ് ഗംഗ ഒരു നദിയാണ് എന്നാക്കേ അതിലുമില്ലാ അവർക്കൊരു പരാതിയും. പർജന്യമായി ഭൂമിയിൽ പതിച്ച് പിതാവിന്റെ വഴി എൻ്റെ സംശ്ദിക്കുകാരണവും സാക്ഷിയുമായി എനിലെണ്ണപത്രശതമാനവുമായി നിറങ്ങുന്നിനും എനിക്കുള്ള അന്നങ്ങളെ വളർത്തിത്തനും ഉള്ളിലുമുറക്കെതിലുമെന്നുവേ എവിടെയുമെപ്പോഴും എന്നപ്പീരിയാതെയും വിളങ്ങിയാണവളുടെനിൽപ്പ് . അതുകൊുതെനെന്നയാവും നദികളിൽ ഗംഗ ഞാനാണെന്ന് ശ്രവാൻ അർജ്ജുനനോട് പരിത്തണ്ണത് അല്ല? അവരെ എന്തുവിളിക്കണം? എങ്ങനെ ഞാൻ നാബെടുത്തു പേരുവിളിക്കും ?.

ഹരിംാം ഹരിംാം ഹരിംാം. ഹരിംാം.

എ.കെ.മാധവനുണ്ണി.

Guruvayur Experience

Submitted by Subramanian Vydianathan

Chinnakutty Sastrigal was a great devotee of Guruvayurappan and Srimad Bhagavatam

It was about a hundred years back.

Sastrigal was conducting a sahasra bhojanam. His youngest son Raman was about 4 years old, was playing around and crossed the path of people carrying a charak of boiling hot payasam. The boy had an abhishekam of hot payasam and there was a commotion and all thought that the boy will not survive.

Sastrigal pacified everyone and sent them on their respective roles saying that he will take care of the boy.

Sastrigal took the boy to a secluded room and did Varuna japam and we dont know what else.

The boy was miraculously saved and within half an hour he started running around as earlier.

In later life Shri V.S. Rama Ayyar was constantly taking the name of Guruvayurappan and breathed his last at a ripe old age with Guruvayurappans name in mind and lips.

Swamiye Saranam

**V.V.Subramanian
C2-97,Janak Puri,New Delhi-110058
Tel: 011- 45523405
25552505
9313714631**

Eswara Prarthana

Submitted by NB Nair.

ഇഷ്യര പ്രാർത്ഥന

By Mahakavi Pandalam Keralavarma.

ദൈവമെ കൈതൊഴാം ഒക്സർക്കുമാറാക്കണം
പാവമാമെനെ നീ കാക്കുമാറാക്കണം
എന്നുള്ളിൽ ഭക്തിയുണ്ടാക്കുമാറാക്കണം
നിനെ ഞാനെന്നുമെ കാണുമാറാക്കണം.

അൻവഴിക്കെനെ നീ കൊണ്ടുപോയീടണം
അൻവരും സകടം ഭസ്മമാക്കീടണം
ബുഷ്ടസംസർഗ്ഗം വരാതെയാക്കീടണം
ശിഷ്ടരായുള്ളവർ തോഴരായീടണം

നല്ലകാര്യങ്ങളിൽ പ്രേമമുണ്ടാക്കണം
നല്ലവാക്കേതുവാൻ ത്രാണിയുണ്ടാക്കണം
കൃത്യങ്ങൾ ചെയ്യുവാൻ ഭാഗ്യമുണ്ടാക്കണം
സത്യം പറഞ്ഞീടാൻ ശക്തിയുണ്ടാക്കണം.

Guruvayur Ekadasi & this month's festivals in Guruvayoor

Source – wikipedia, Guruvayur Devaswom Web

Of the 24 Ekadasis in a year, the Vrishchika Ekadasi (Sukla paksha) has got special significance in Guruvayur. It falls in the Mandala season. The Ekadasi Vilakku starts a month before the Ekadasi day as offering by different persons, families and organisations. On Navami day, the Vilakku is lit with ghee as an offering by Kolady family. The Dasami Vilakku which used to be an offering of Zamorin Raja, is now conducted by Guruvayurappan Sankeerthana Trust. After the temple is open on this day for Nirmalya darshan (3.00AM), it is closed only at 9.00 am on Dwadasi Day (12th day), thus allowing continues darshan for devotees throughout Dasami and Ekadasi Days. On Dwadasi day there is a custom of offering a token amount called Dwadasi Panam in Koothambalam for the welfare of the family.

Highlights of the Guruvayur Ekadasi are the memorial honour for Gajarajan Kesavan and the Chembai Sangeetholsavam. The Karanavar or head of the elephant family places a wreath at the statue of Kesavan in front of Sreevalsam guest house and all the other elephants stand around and pay obeisance. On Ekadasi day, the Udayasthamana Pooja (dawn to dusk pooja) is conducted by the Devaswom itself . After the morning seveli, on Ekadasi there is a grand elephant procession to the Parthasarathi temple since it is regarded as Geethopadesam Day also. On Ekadasi after night pooja the famous Ekadasi Vilakku with elephant procession takes place and provides a fitting finale to the festival.

Guruvayur Ekadasi is on Nov 28th.

CHEMBAI MUSIC FESTIVAL - Is a part of Ekadasi festival is conducted for 12 days and attracts more than 2000 Carnatic musicians. This music festival is in commemoration of Chembai Vaidyanatha Bhagawathar who was a doyen of Carnatic music and an ardent devotee of the Lord Guruvayurappan.

Earlier it was a three day festival but with the phenomenal rise in the number of participants, the period was extended with artists of all types - young, old, novices, experts, vocalists and instrumentalists; all are allowed to participate. The highlights of the Utsavam is group singing of saint Thyagaraja's "Pancharatna Krithis" on Dasami day by several leading artists.

NARAYANEYAM DAY [13.12.2008] The day on which Narayaneeyam was completed, 28th Vrichikam, is celebrated by the Devaswom as Narayaneeyam day. Discourses and debates on Narayaneeyam written by Melpathur take place. Special functions are held at Melpathur Illapparambu also.

KUCHELADINAM [16.12.2008] The first Wednesday of the month of Dhanu (December-january) is celebrated as Kuchela Dinam. It is based on the belief that it was on this day that Kuchela, an ardent devotee of Lord Krishna offered Avil (parched rice) to him and in return attained eternal bliss and material property . Avil offering is considered auspicious on this day.

MOHAMUDHGARA-BAJAGOVINDAM OF SANKARA

DR. SAROJA RAMANUJAM, M.A., PH.D, SIROMANI IN SANSKRIT.

**punarapi jananam punarapimaraNam
punarapi jananee jaTare sayanam
iha samsaarebahudhusthaare
krpayaapaare paahi muraare**

Man goes through the cycle of birth and death which seems to be neverending. We are not sure whether we shall be born a human being again. The residual karma is not known to anyone and it may give us a life of animal or even insect. Should we not try to get free from this cycle of transmigration which brings only sorrow as even the jot in this life ends in sorrow when it ends and it will end as nothing is permanent in this world.

Srimadbhagavatham describes the life of a foetus in the womb of the mother in detail and reading that no one would ever wish to be born again. Jiva impelled by the poorvakarma enters the womb of the mother through the semen of the father and attains the state of foetus in one night and in five nights it becomes a bubble and in ten days time it grows into a size of a plum and becomes egg-sized later. The head is formed in one month, limbs in two months, the signs of nails, hair, bones and skin are seen in three months and the sex is determined. In four months the skin, bone, flesh, brain etc. are fully formed. In the fifth month the baby starts feeling hunger and thirst and starts moving in the sixth month. In seventh month he develops intelligence. At this time the memory of the past life comes and he feels the fear of being born and suffering in the world and starts praying to God, who has put him there. In the ninth month all indriyas are completed and he thinks about his poorvajanma and punya-papa and does not wish to be born and even if he does, he wants to think of the Lord only so that there will not be any more cycle of birth and death and prays with folded hands.. But the saTavaayu, the wind of birth, propels him head downward in to this world when all the memory of poorva janma is wiped off.

Then Kapila describes the woes of infancy. The new born infant is exclusively at the mercy of others before he is able to move and unable to communicate his suffering due to insect bites, heat, cold sweat etc. except by crying and unless the people who care for him are skilled enough to understand him, he undergoes great suffering.

When he grows older, still he is unable to get what he wants without the help of others and due to ignorance and frustration he gets angry. This desire and anger grows along with the body. And the

same process as in the previous life continues.

So what is to be done to get rid of this suffering? Only refuge is to surrender to the lotus feet of the Lord. So Sankara says, **kṛpayāpaare paahi muraare**, Oh Lord the destroyer of the demon Mura, steer me towards the end of this samsara with your mercy.

**raThyaakarpatavirachitha kanThaH
puNyaapiuNya vivarjitha panThaH
yogee yoga niyojitha chitthah
ramathe baalonmatthavath eva**

Give up attachment and resort to the Lord, says Sankara because desire is the cause of rebirth. The one who has given up everything is described in this sloka.

rathyaaakarpatavirachitha kanThaH, he wears only a cloth thrown away as garbage, he is **punyaapunyavivarjitha panThaH**, interested neither in acts of merit or sin, because his mind is always engrossed in the bliss of brahman, **yogi yoganiyojitha chiththaH**, such a man appears to the world as a child or a madman.

The realized master is not always understood by the world which often mistakes him as a madman or an idiot. But he moves on , taking the barest minimum, only what is needed to maintain his body and soul together, from the society which fails to understand him due to ignorance.

The mind of the child is guileless and a madman does not care about the world. This is the state of a yogi. Rshabhadeva , who left his kingdom and roamed about the world like a madman and Jadabharatha who was like an imbecile to the people around and Yogiram Suratkumar in our own times are examples of such great souls.

But how to get this sort of mental attitude? It is not something that one should strive to achieve but should come naturally as the result of controlling the senses through the mind. This comes easily through devotion.

Why does the world does not understand such persons but think that they are mad or dullards? The Lord gives the answer in the Gita.

**yaa niSaa sarvabhothaanaam thasyaam jaagarthi samyamee
yasyaam jaagarthi bhoothaani saa niSaa paSyatho muneH**

The one who has self –control , keeps awake. when it is night, for all beings. It is night, for him when all beings are awake.

The state of Divine knowledge and supreme Bliss is like night to the ignorant whereas it is as clear as the day to a *jnani*. On the other hand the ever changing, transient worldly happiness or sorrow does not mean anything to him and it is as though he is sleeping as far as the worldly experience of joy or sorrow is concerned. Hence the world fails to understand him.

Veena Nair

|| Om Namo Narayanaya ||

Yadricchaa-laabha-santushto dwandwa-ateeto vimatsarah;

Samah siddhaav-asiddhau cha kritwaapi na nibadhyate || 4.22 ||

Content with what comes to him without effort, free from the pairs of opposites and envy, even-minded in success and failure, though acting, he is not bound.

Krishna says – one who is content with what comes to him. When can a person be content with whatever he gets? When he starts out without any expectations; his days and nights are not consumed by burning desires and expected outcomes. His present is not wasted in conjuring up visions about the future. A person who starts with the expectation of making a 10 lakh profit on a business venture is acutely disappointed even miserable at having only made a profit of 5 lakhs. Such a person will be happy only if he makes at least 10 lakhs in profit, if not more. On the other hand a person content with whatever comes his way is thankful even when he meets with an accident and escapes with a fractured limb – the reasoning being that God saved his life...what more could he ask for?!

Free from pairs of opposites – joy and sorrow, success and failure, love and hatred, friendship and enmity – each one of us is plagued by either of these pairs at all times. Even with our dearest friends we have moments when we are overflowing with love. Then very next moment, he/she will say or do something and we feel angry or unhappy with them. This happens with most of us in lot of our relationships; our emotions swing like the pendulum from one end to the other. Krishna says to rise above them, to witness these emotions as they happen and to know that we are not our emotions is the only way to be free of them. To know consistently that we are That and therefore everything else that happens in our lives is the only way to live our life to its fullest. Its like the cinema being played on a screen – the

screen itself remains unaffected, no matter what the drama being played out.

The only way one can live like that to consider every situation in life as lshwara-prasad. Swami Chinmayananda says that to completely diminish our ego, is the only way to be equanimous in success and failure.

***Gata-sangasya muktasya jnaanaa-vasthita-chetasah;
Yajnaayaa-charatah karma samagram pravileeyate || 4.23 ||***

To one who is devoid of attachment, who is liberated, whose mind is established in knowledge, who works for the sake of sacrifice (for the sake of God), the whole action is dissolved.

A man established in wisdom is free from attachment, is liberated, is discriminating (of that which is transient and that which is unchanging). There is a story of a man whose house caught fire; the owner, his neighbors all strived hard to douse the flames, the owner was overwhelmed with grief and fell down in a swoon. Very soon one of his friends came there and said, "Everything is all right. Don't worry; your son actually completed a deal on the house yesterday; the house is sold." The owner immediately sat up, perplexed, but now the grief and alarm leaving his face he started to breathe more comfortably. All this time the house continued to burn and people were still trying to put out the fire. Then the owner saw his son come springing towards him, "Father, what are you doing, why are you not putting out the fire? The man who was supposed to value the house did not come yesterday, he was coming today, the deal on the house is not finalized, we are doomed..."!! Very quickly the owner resumed his lamenting. The house continued to burn....

Nothing about the house had changed during all this time..it was only the owner's perspective that had changed...one minute it was his, the next minute it was not, and then it was his again; when he had ownership of it, he clung to it and it defined his outlook. In this manner, we are attached to things – my house, my car, my wife, my husband, my children...the list is endless. Any danger (or perceived danger) to any of these throws us into immense mental turmoil.

The only way to be free of such attachment is to be free of *ahankaaram* – free of ego. To consider everything as a temporary thing given to us for safe-keeping, to remember that one

day everything will pass, to be like the nanny who dearly loves her wards and cares for them like a mother, but when the children grow up and move on, she moves on too, happy she has done her job, full of love and pride that her ‘children’ have turned out well, but never clinging to them or demanding of them – because they were never hers to begin with.

***Brahmaarpanam brahmahavir brahmaagnau brahmanaa hutam;
Brahmaiva tena gantavyam Brahmakarma samaadhinaa || 4.24 ||***

Brahman is the oblation; Brahman is the melted butter (ghee); by Brahman is the oblation poured into the fire of Brahman; Brahman verily shall be reached by him who always sees Brahman in action

(To be continued...)

“True and sincere surrender unto the Lord is the essence of Bhakti (God-love). ‘I am Thine, All is Thine. Thy will be done, my Lord’ – This is the best Sharanaagathi Mantra or prayer of self-surrender. Seek His will. Do His will. Surrender to His will. You will become one with the Cosmic Will.” ...Swami Sivananda.

|| Hari Om ||

**Srimad Bhagavadgita – Shri Rajneesh Geeta Darshan, Chapter IV.

Srimad Bhagavadgita – Swami Chinmayananda, Chapter IV.

For excellent resources on the Geeta, visit

<http://www.gitasupersite.iitk.ac.in/>

<http://www.bhagavad-gita.org/>

<http://sanskrit.safire.com/Sanskrit.html>

http://www.vaisnava.cz/clanek_en.php3?no=24

The Path of Tantra

S.N.Sastri

Submitted with permission by Balagopal

There has been a lot of ill-informed criticism of the Tantra with the result that it has been very much misunderstood.

Those who wish to know what Tantra really is, are advised to study the works of Sir John Woodroffe (also known as Arthur Avalon) on this subject.

Sri John Woodroffe was a Judge of the Calcutta High Court during the British rule in India. He made a thorough study of Tantra and came to be accepted as an authority on the subject by even traditional Indian Pandits.

Here are some points from his Introduction of the work entitled "Principles of Tantra".

In India, philosophy and religion are mingled in a way which the West has not known since the age when philosophy was held to be *Ancilla Theologiae*.

We have in the Tantra the recognition of the fine principle that this doctrine and its expression in ritual are for all, whatever be their race, caste or sex.

The Hindu Shudras (so called untouchable caste) and woman are under none of the Vaidik bans in the Tantric approach to spirituality.

The Tantra calls woman 'Shakti'. Shakti is the Goddess. To ill-treat a Shakti is a crime. On this ground the mahAnirvANA Tantra forbids sati (the self-immolation of the wife in the funeral pyre of her husband). It says:" O kuleshAni, a wife should not be burnt with her dead husband. Every woman is Thy image. That woman who in her delusion ascends the funeral pyre of her lord shall go to hell". (Ch.X, verses 79-80).

A woman can be a Guru, and initiation by her achieves increased benefit.

The main subjects of Tantra are mantra and sAdhana in all its forms. The kulArNava Tantra says: "For each yuga a suitable shAstra is given— in satyayuga shruti; in treta smRiti; in dvApara the purANas; in kali the Tantra.

Tantra has been said to exist in the Veda as the perfume exists in the flower. While the theoretical portion of the gAyatri tattva is contained in vedanta, the practical and ritualistic portion is in the Tantra. If it be argued that the Tantra is of recent origin because it provides for the worship of shakti, then the same would apply to the purANas, mahAbhArata, and even the vedas and upanishads. In the veda there is the sarasvati sUkta, in the yajurveda the lakShmi sUkta and in the Rigveda the devi sUkta.

MAdhavAcharya, the commentator on the vedas, has, in dealing with the Patanjali darshana quoted passages from the Tantra shAstra with reference to the ten forms of samskAras prescribed therein. The bala and atibala mantras mentioned in rAmAyaNa, bAlakANDa, are tantrik and the mode of acquiring them is given in the Tantra shAstra.

Just like the vedas, the Tantras have no author, but have emanated from the mouths of shiva and His consort pArvatI. Those which came from shiva are known as 'Agama' and those that came from pArvatI are known as 'nigama'.

The worship performed in temples is mainly Tantrik. shruti is of two kinds— Vaidik and Tantrik.

**Special news –
Now "Neythiri is available at Guruvaayoor Devaswam Book Stall.**

ശ്രീ നാരായണിയ സ്തോത്രം

മേൽപ്പുത്തുറ നാരായണ ഭട്ടിൻ

നെയ്തത്തിൻ

ബാലേന്ദ്ര (Phone: 080 28530048 , e-mail kavibalendu@gmail.com)

17 : യുവൻ (മഞ്ജരി)

1

ഉത്താനപാദനുണ്ഡായോരു റൂപൻ
ഉത്തമനാം മനു തന്നെ പുത്രൻ.
കാട്ടിയിരുന്നു സുരുചിയാം പതിയോ-
ടൊട്ടേരെയാമുഖ്യമെന്തുകൊണ്ടോ!
മഹോരു പതി സുനിതിയിൽ പ്രീതിയ-
ങ്ങാട്ടുമേ കാട്ടിയിരുന്നുമില്ല.
ആധിക്യന്മാഗതിയായവിട്ടുതെ
ആവുംപോൽ സേവിച്ചു വാണിരുന്നു.

2

ഉത്തമനെന്ന സുരുചിതൻ പുത്രനെ-
യക്ഷിന്ദരങ്കത്തിൽക്കണ്ണാരുനാരാ
ത്യക്തസുനിതിതൻ പുത്രൻ യുവനേറു-
മാസ്ത്രയോട്ടാന്തിയിട്ടാനിരിക്കാൻ
ഭാവിക്കേയെറ്റും കയർത്തു സുരുചിയും;
തബിമുഖമാർക്കണ്ണുയയെറും.

3

താവക്ക്രേരണ കൊണ്ടു മദിച്ചുരു

നാരിതൻ ഭർത്സനവും പിതാവിൻ
പതീപ്രിയത്താലിയനോരനാസ്ഥയും
നന്നയസഹ്യമായും തോനി ബാലൻ
തന്നുടെ ചാരത്തണ്ണത്തേപ്പാരാ
ങ്ങുതാൻ ചൊന്നാളുപദ്ധേശമായും;
തൻ കർമ്മമുക്തിമാർഗ്ഗം മർത്ത്യനീശ്വരൻ
തൻ കഴൽ ധ്യാനമത്താനു മാത്രം.

4

അഭ്യുവയ്യിംബായ പിഭ്യുകുണ്ണതക്കില്ലും
അഭ്യാതെ നിൻ പാദധ്യാനഭോധം
നെഞ്ചിലുറിപ്പിച്ചു സഖവിച്ചീടവേ
കജഭവോത്തവൻ നാരദൻ താൻ
മന്ത്രവും മാർഗ്ഗവും ചൊല്ലീ തപസ്സിന-
നന്തരം ചെന്നാൻ മധുവനാനേ.

5

പത്തനം വിട്ടു കുമാരൻ ശമിക്കയാൽ
ചിത്തം കല്പണയിയ താതനേപ്പാരാ
അത്തലോഴിച്ചുപോയും നാരദമാമുനി;
പുത്രൻ വന്നത്തിൽ ക്രമപ്രവൃദ്ധം
ശ്രോതരപസ്യയോരഭ്യുമാസം ഭവ-

പ്രാരൂപരണം നിന്മച്ചു ചെള്ളാൻ.

6

അവളുമത്തപകാർക്കശ്യമേറേ
ദുർഘാരമാം ശക്തിയാൽ ദിഗന്തം
ശ്വാസനിരുദ്ധമായും; ദേവകളർത്ഥിക്കേ
ആശ്വാസമേക്കുപാനായുടെ
താവകരുപമാം ചിത്രസപാനത്തിൽ
കേവലം ലീനനാം ബാലകന്നീറ
മുന്നിലായും ഏവന്തേയാരുധാവത്തിൽ
ചെന്നു ഭവാൻ കൃപാവൈഭവത്താൽ.

7

താവകദർശനാസ്ത്രാദത്തിനോളത്തി-
ലാവോളം നീന്തിയും നേരുങ്ങളാൽ
ത്രഞ്ചുപമാക്കുമുതിന്നീറ ധാരയിൽ
പാരം മുഴുകിയും നിന്ന കുഞ്ഞിൻ
ഭാവമറിഞ്ഞകപോലുത്തിൽ ശംഖിനാൽ
കേവലമഞ്ഞാനു തൊട്ടു മെഡി.

8

സ്വർശനമാത്രേണ തത്ത്വാവബോധത്തെ
ആർജ്ജംജിച്ചു ബാലകൻ നിഷ്പളകൻ.
ചിത്രമാലിന്യമകനു വാഹാലനായും
കീർത്തിച്ചു നന്നായും ഭേച്ചരിതും.
ഭാവമറിഞ്ഞങ്ങരും ചെള്ളു 'നീ യുഹ,
സർവ്വസുവേന റീച്ചു പിന്ന
സർവ്വോത്തരം പദം, ജന്മരണാഭി-

യാവൃത്തി തീണ്ണാത്തിട്ടത്തു ചേരും'.

9

അഞ്ചു മരണതാരനന്തരം ബാലകൻ
തിണ്ണിന മോദേന തൽപ്പുരത്തിൽ
ചെന്നുടൻ താതനും തൽപ്പജ്ഞാകയും
സന്തോഷമേകിക്കഴിച്ചു കാലം.
താതൻ വന്നത്തിനു പോയോരനന്തരം
മോദേന രാജ്യവും വാണു നീണാൾ;
താവകാനുഗ്രഹാലൈല്ലാ സുവഞ്ഞളും
ആവോളമൊടുനാളാസ്യദിച്ചാൻ.

10

ഉത്തമനെന്നയാരു യക്ഷൻ വധികയോൽ
യുദ്ധമായും യക്ഷകുലവുമായി
നിർത്തി പിന്നീടു മനുവിൻ വച്ചുനിന്നാൽ;
എത്യാ കുംഭേരനാശീർവ്വദിച്ചാൻ.
അത്യുന്നശ്യം യുവൻ താനച്ചമ്പല-
കേതി ഭോക്ലതൊനേ വാങ്ങി.

11

കാലമായപ്പോളവിട്ടുതെത്തപ്പാർഷദർ
ആനയിച്ചൊരു വിമാനമേറി.
മാതാവുമൊത്തു യുവൻ നിജസ്ഥാനത്തിൽ
മോദമോടിനും വിരാജിക്കുന്നു.
ഇംവിധം തൻ ഭക്തരക്ഷാനിരതനാം
ദേവ, മദ്രാഗദാരം നീക്കേണമേ.

നാരായണീയം മുളം

17 : യുവൻ

017:001

ഉത്താനപാദ്രൂപത്രേമനുന്നനസ്യ
ജായാ ബലുവ സുരൂചിർന്നിതരാമഭീഷ്മാ
അന്യാ സുനീതിരിതി ഭർത്തുരനാദതാ സാ
ത്വാമേവ നിത്യമഗതിഃ ശരണം ഗതാ//ഭൂതം

017:002

അങ്കേ പിതുഃ സുരൂചിപുത്രകമുത്തമം തം
ദ്രോഷ്മാ യുവഃ കില
സുനീതിസുതോ//ധിരോകഷ്യൻ
ആചിക്ഷിപ്പേ കില ശിശ്യഃ സുതരാം
സുരൂച്യാ

ദൃഡ്യുത്യജാ വല്യ വേദിമുഖവെരസുഡാ

017:003

തുനോഹിതേ പിതരി പശ്യതി ദാരവശ്യ
ദൂരം ദൃഗുക്തിനിഹതഃ സ ശതോ
നിജാംബാം
സാ//പി സ്വകർമ്മഗതിസന്തരണായ പുംസാം
ത്വതംപാദമേവ ശരണം ശിശവേ ശശംസ

017:004

ആകർണ്ണ്യ സോ//പി ഭവദർച്ചനനിശ്ചിതാത്മാ
മാനീ നിരേത്യ നഗരാത്മകില പഞ്ചവർഷഃ
സംദ്രോഷനാരഭനിവേദിതമന്ത്രമാർഗ്ഗ-
സ്ഥാമാരഹായ തപസാ മധുകാനനാന്തേ

017:005

താതേ വിഷണ്ണുപ്രദയേ നഗരീം ശതേന
ഗ്രീനാരദേന പരിസാന്തിതചിത്തപുത്തയ
ബാലസ്ഥാദർഘ്ഗിതമനാഃ ക്രമവർദ്ധിതേന
നിന്യേ കണ്ണരതപസാ കില പഞ്ചമാസാന

017:006

താവത്തപോബലനിരുച്ചുസിതേ ദിഗനേ
ദേവാർത്ഥിതസ്യമുദയത് കരുണാർദ്ദചേതാഃ
തുറുപചിത്രസനിലീനമതേഃ പുരസ്കാ-
ഡാവിർബലുവിമ പിഡേ ശരൂഡാധിരൂഡഃ
017:007

തുല്മശനപ്രമദാരതരംഗിതം തം
ദ്രജ്യാം നിമഗമിവ രൂപരസാധനേ തേ
തുഷ്ടുഷ്മാണമവഗമ്യ കപോലദേശേ
സംസംപ്ലഷ്വാനസി ഭരേണ തമാ//ഭരേണ

017:008

താവദ്വിബോധവിമലം പ്രണുവന്തമേന-
മാഭാഷമാസ്യമവഗമ്യ തദീയഭാവം
രാജ്യം ചിരം സമനുഭൂയ ജേസ്യ ഭൂയഃ
സർവോത്തരം യുവ പദം വിനിസൂത്തിഹീനം

017:009

ഇത്യുചിഷ്ഠി തയി ശതേ റപനന്ദോ//സന-
ആനദിതാവിലജനോ നഗരീമുപേതഃ
രേമേ ചിരം വേദനുഗ്രഹപൂർണ്ണകാമ-
സ്ഥാതേ ശതേ ച വനമാദ്രതരാജ്യഭാരഃ

017:010

യക്ഷണ ദേവ നിഹതേ പുനരുത്തമേ//നൂറിൾ
യക്ഷഃ സ യുദ്ധനിരതോ വിരതോ മനുക്ത്യാ
ശാന്ത്യാ പ്രസന്നപ്രഭാദാദ്യപേതാതം
ത്വദുക്തിമേവ സുദ്രഡാമസ്ത്രണോന്മഹാത്മാ

017:011

അനൈത വേതംപുരുഷനീതവിമാനയാതോ
മാത്രാ സമം യുവപദേ മുദിതോ//യമാന്തേ
ചീവം സ്വത്രജനപാലനലോലധിന്നും
വാതാലധായിപ നിരുസ്യി മമാമയന്നലാൻ

About the author: Shri Balendu (Chandrasekhar K. Nair)

VAISHNAVI #49, Vivekanada Street,

Udayanagar, Dooravani Nagar (PO), Bangalore - 560 016

Phone - 080 28530048, 41260122, 28533785, 09448367896

GURUSMARANA

Udayabhanu Panickar

(This is part four of the paper presented by Udayabhanu Panickar at California KHNA convention on July 11, 2009) copyright © Udayabhanu Panickar

Shree Chattampi Swamikal, even though a pure Advaithin, has even criticized some writings of ShankarAchAryar in which, ShankarAchAryar tried to justify the division of the human society on the basis of chAturvarNyam. This was done through His most important writing, *VedADhikAraniroopaNam*. Through the same book, He also established that every one has the privilege of learning and practicing vedaH, quoting extensively from the upanishads. He also clearly established that every person who has the inclination to learn vedaH has the authority to learn it, remember chAthur varNyam is not based on birth but based on the innate disposition and vocation.

A discussion on the origin of languages is very much in progress among the linguists of today. Some opinion is that Samskritham was brought by Aryans during there invasion from Europe (also vedaH). However the Aryan invasion theory itself has been proved wrong now. Some experts are of the opinion that Samskritham derived from old Tamil or the old Dravidian language. Shree Chattampi Swamikal had very strongly

expressed the same opinion about one hundred years back through His book 'AdibhAsha'. In His opinion the name "samskritham" itself suggests that it was refined from another language and that language is Tamil (or the old Dravidian) language. Also, He very logically explains how the non-existing difference seems to be in existence.

Chattampi Swamikal and Shree Naarayana Gurudevan were contemporaries and had been inspiration to each other. Even though some people try to categories Chattampi swAmikal as The Guru and Shree Naarayana Gurudevan as His disciple; their relations can not be categorized as a Guru-Shisya relation. They were good friends, classmates and they traveled a lot together and most probably have learned from each other. Chattambi Swamikal was two years senior in age and Gurudevan respected Him very much for that, but that can not be a reason to categorize their relation as a Guru-Shisya relation in the true sense of our Spirituality. Generally, every enlightened person has a Guru. However, occasionally we get enlightened persons who never go through the Guru-Shishya relationship and Gurudevan and Chattampi Swamikal, both were among those rear breed of Spiritual Masters.

Even though Shree Narayana Gurudevan and Chattampi Swamikal were very close and did a lot for uniting the followers of our Spirituality, their successors did not. Instead they tried to establish who is or was greater amongst those two and kept them on as adversaries instead of comrades and a lot of people took advantage of this and are still doing so. This kind of feuds along with the complex based on caste within our community is the main cause of our disunity, not only in Keralam, but every where.

Instead of feuding, we should be learning from them. To judge who is superior, we have to be better than them. Remember they are all superior to us, and we are in no way qualified to judge them. Our duty is to follow them, not to judge them. If we don't, our disunity will continue and we will always remain the victims of others who take advantage of our disunity. So let us learn the words of those Two, and other Great Spiritual Masters of ours and have unity amongst us.

Through His book, prAacheena Keralam (പ്രാചീനക്കേരളം), Chattampi Swamikal clearly established that

Keralam was not handed out to anyone by anyone, but it belongs to the whole population of Keralam.

Just like Shree Narayana Gurudevan, Shree Chattampi Swamikal was also very much against religious conversion, and Chattampi Swamikal, even vehemently opposed it. He even took the evangelists head on. His book, Krishnamath NiroopaNam [in two parts, \(1\) Krishnamath sAram and \(2\) Krishnamath cHeAdanam](#) is a clear proof of His opposition against religious conversion. Through this book, He has openly challenged Christianity, with biblical proofs and established that Christianity is not what they project it to be, so not worth converting to.

Shree Chattampi Swamikal was not just a Spiritual Master but was an expert on many fronts. He was an exponent of almost every section of music. He was also a great cook and a great advocate of ahimsa and family values. He had very emphatically advised people on various subjects' especially Family life and the role of male, female, parents and children in the society and vegetarianism.

Here are few of them: Our thought should precede every action of ours. Avoid boastful thoughts about your physical achievements and material accumulations. Contemplate over the Ultimate Reality of existence. That alone will give meaning to life. The whole universe is the manifestation of the Absolute One. The apparent differences between objects are only an illusion. An understanding of this truth will lead to liberation. Light a lamp; set a bowl of fragrant flowers before it; fix the image of the goddess in your mind; gently and tunefully chant the thousand names of Devi Lalitha (Lalitha Sahasranamam). No wish of yours will remain unfulfilled.

Equality and Caste System: Discrimination between human beings; It is high time that we tossed those imagined differences between man and man into the Arabian Sea.

Knowledge: Knowledge is as essential for human existence as food. Nobody should be denied access to knowledge.

Last but very important, **Women and Family:** Supremacy of woman over man is an unquestionable fact. Enslavement of woman is a manifestation of male arrogance. It is against all canons of justice and ethics. It is criminal and immoral.

Woman cannot be faltered by any power in the world. She is the symbol of the creative force and the presiding deity of the universe.

Co-operation between man and woman is the core which sustains a prosperous family and prosperous families are very essential for a prosperous world. The cooperation of Purushan and Prakrithi (brahMan and mAya) are very essential for the creation, sustention and recreation of this universe and so is the cooperation between man and woman. Without that cooperation the destruction of the family is certain. That is why men and women are equated with brahMan and Prakrithi and each have their own responsibilities. When both discharge their respective responsibilities and work together prosperity is certain to occur.

All should remember that their primary obligation is to the wonder full creature, The Mother. The next is The Father, who gives every help to that Mother to bring up the family. Third is the home which gives protection and shelter for all and you were born into. Mother is the representation of the Jadamba and Father the representation of Parameshwaran, thus home becomes a holy shrine.

A respectful compilation from the series of postings by Dr. BGY Sastry

(drbgysastry@yahoo.com)

7 - Put into practice?

One day, an old lady came to Ramakrishna Paramahansa with her 10 year old grandson. She prostrated before him and said: "Master! I have come to seek your advice. This boy is my grandson. He lost his father and mother when he was just a child of five. I have been taking care of him. He is very fond of sweets. He eats so much that his health is deteriorating day by day. The doctors have advised him not to eat sweets but this fellow does not pay any heed to their advice. However, he has great respect and admiration for you. So I have come to request you to stop the boy from eating sweets. I am sure, you alone can do this". Ramakrishna said: "Mother, don't worry, come with your grandson after a month. In the meanwhile I shall think of a plan to convince the boy that one's health is very important, more important even than wealth". The old woman thanked him and took leave of him.

She came with her grandson exactly after a month. Both of them paid their salutations to the master. Ramakrishna made the boy sit beside him and said: "My dear boy! Remember, one's real wealth is health. Unless you take proper care of your health, you will not be able to grow into a strong and healthy young man. You will not be able to do anything great in life if you are weak. When something that we eat does not suit our constitution, we should give up eating that item. From tomorrow you should not eat sweets. After some time you may eat moderately. You are a nice boy and will listen to me, will you not?" The boy nodded his head and promised that he would not eat sweets.

The old woman sent the boy on some errand just to have confidential talk with the master. "Master! May I ask you a question?" said the old woman. "Certainly mother", replied Ramakrishna. "Master! This advice which you have given today to my grandson, you could have given last month itself. Why did you ask me to come again after a month? I don't understand". Ramakrishna replied with an understanding smile: "Mother! I myself eat lot of sweets. How can I advise the boy to do something that I am not doing myself? One has no right to preach anything to others before practicing it himself. So I asked for some time. This one month I did not eat sweets. So I have earned the right to advise your grandson.." The old woman marveled at the righteous conduct of Ramakrishna. She fell at his feet and took leave of him.

We should never advise anyone about anything which we ourselves have not put into practice.

8 - Remember, He is Omnipresent!

Thiruppandar was a great devotee of lord Shiva. Once he happened to visit a famous pilgrim center dedicated to his favorite Lord. After the darshan of Siva, he felt that he was too exhausted and weak to walk further and therefore rested for the night in the temple itself.

Early in the morning, the priest entered the temple with a potful of water to perform abhishek to the Lingam. To his utter consternation, he found an aged man sleeping right in front of the shrine with legs stretched towards the sanctum sanctorum. He got wild at the sight and, in indignation, he sprinkled some water on the face of the old man. But, there was no sign of any movement. So, he bent down and tried to lift the old man's legs. Immediately the old man opened his eyes and said in an appealing tone, "My dear Son! Why are you pulling my legs?" The priest shouted "Oh! For your age, is it not shameful on your part to indulge in such a sacrilegious act of stretching your legs towards God?" The old man said calmly, "My dear son, I feel a cramp in my legs and cannot get up. Will you place my two feet in a direction you like, where God is not? I shall certainly get up after a while." The priest did not want to waste time in arguing with the man. So, he held the two feet of the man, lifted them up and placed them in the opposite direction. Suddenly, there sprang out a lingam from underneath the feet! The priest tried to place the old man's feet in another position, but there again sprang up another lingam! In a minute, the place was full of lingams! The priest fell at the feet of the old man and said "Oh revered one! You must be a realised soul. Pardon me for my insulting words and actions." The old man got up and said "My dear son, have you not read in the scriptures that God is omnipresent? Can you limit God to a place and to an image or a picture or in a frame? Of course we have temples with idols and pictures of worship; but they only help devotees to direct their faith and devotion to God as embodiments of the various Divine shaktis in this vast boundless universe. The Supreme Creator, the Almighty God is only one, and remember, HE is Omnipresent."

REQUEST –

Please do a special prayer to Guruvayoorappan for our respected group elder and author Dr. BGY Sastryji to recover fast from illness.

May Guruvayoorappan bless him with Ayurarogyasoukhyam!!

Om Namo Narayanaya:

പ്രതശുദ്ധിയുമായി ഗുരുവായുർ എകാദശി Sunil

ഗുരുവായുർ എകാദശി എല്ലാ വർഷവും വ്യശ്വികമാസത്തിലെ ശുക്ളപക്ഷത്തിലാണ് നടക്കുന്നത്. ദൈവാൻ ശ്രീകൃഷ്ണാൻ കുരുക്കേഴ്ത്തിൽ വെച്ച് അർജ്ജുനന് ഗിത്രാപദേശം നൽകിയത് വ്യശ്വികമാസത്തിലെ എകാദശി ഭിവസമാണെന്ന് വിശ്വസിക്കപ്പെടുന്നു. മേൽപ്പത്തുരിനും, ആഡി ശങ്കരനും, വില്പമങ്ഗലം സ്വാമിയാർക്കും വിശ്വ ഭർഖനം നൽകിയതും ഈ ഭിന്നത്തിലാണെന്ന് വിശ്വാസമുണ്ട്.

ഗിതാ ഭിന്നം കൂടിയായ ഈ ഭിവസം പ്രതമെടുത്തു പതിനായിരങ്ങൾക്കും കേൾക്കുന്നതും.. ദൈവാൻ ഗിത്രാപദേശം നൽകിയതും, ഗുരുവായുമായി കൂടി ഗുരുവായുറപ്പണ്ടി പ്രതിജ്ഞ നടത്തിയതും ഈ എകാദശി ഭിന്നതിലാണ്.

കേൾക്കുന്നതിലെത്തുന്ന എല്ലാ ഭക്തന്മാർക്കും നോമ്പു വടക്കായ ശ്രാവണം ചോറും രസകാളുന്നം പൂശുക്കും ശ്രാവണം പായസവും നൽകും. വൈകീട്ടു പാർമ്മസാരം കേൾക്കുന്നതിൽ നിന്നും രമം എഴുന്നള്ളിച്ചു ഗുരുവായുർ കേൾക്കുന്നതിലെ വലം വെച്ചു വണ്ണും.

എകാദശി ഭിവസം ഗുരുവായുർ നടയിൽ വെച്ച് നൃത്തത്തിലും സംഗീതത്തിലും അരങ്ങേറ്റം നടത്തുന്നത് ശുഭകരമായി വിശ്വസിക്കപ്പെടുന്നതിനാൽ ഇതിനായി നല്ല തിരക്കുണ്ടാവാറുണ്ട്. ഗുരുവായുർ കേൾക്കുന്നതിൽ എല്ലാ വർഷവും എകാദശിയോടനുബന്ധിച്ച് ചെരെനെ സൂരക്ഷ സംഗീതോത്സവം നടത്തുന്നു. ഒക്കീണേന്തൃയിലെ പ്രമുഖ കലാകാരരംഗം ഇതിനായി ഗുരുവായുരിൽ എത്തിച്ചേരുന്നു.

ശ്രീകൃഷ്ണ ഭഗവാൻ

പി. രാഹവൻ, പല്ലവൻ

Submitted by Anil Kumar

വസുദേവസുതം ദേവം
കംസ ചാണുര മർദ്ദനം
കൃഷ്ണം വന്നേ ജഗത്ശുജം

വസുദേവജട മകനം, ദേവനം, കംസനെയും ചാണുരനെയും മർദ്ദിച്ചവനം, ദേവകീദേവിയെ വളരെയധികം സം താഴീപ്പിച്ചവനം, ലോകനാമനമായ ശ്രീകൃഷ്ണ ഭഗവാനെ ഞാൻ വന്നിക്കുന്നു.

ദുഷ്ടമാരിൽ നിന്ന് പല ഉപദ്രവങ്ങൾ ഉാക്കയും സജ്ജനങ്ങൾക്ക് ഇതികപ്പോരുതിയും ഇല്ലാതെ വദ്ധമോൾ ദുഷ്ടമാര ശിക്ഷിച്ച് സജ്ജനങ്ങളെ പരിപാലിക്കാനും ആണല്ലോ മിക്ക അവതാരങ്ങളും ഉംബിത്രുളിള്ളത്. ദശാവതാരങ്ങൾ അങ്ങിനെയാണല്ലോ ഉായത്. ഇതിൽ പുർണ്ണാവതാരമാണ് ശ്രീകൃഷ്ണൻ. ശ്രീകൃഷ്ണലീലകളുമുള്ള എല്ലാവർക്കും അറിയാം. ഈ കമകൾ ഇന്നുമുള്ളതും റസാവഹവുമാണ്. അദ്ദേഹം നൽകിയ ഉപദേശങ്ങൾ എന്നും നമുക്ക് മാർഗ്ഗദർശനം നൽകുന്നു. തന്റെ ഉപദേശങ്ങളിലൂടെയും പ്രവർത്തന മാർഗ്ഗങ്ങളിലൂടെയും നമുക്ക് ഒരു വഴി കാട്ടിയാണ് ശ്രീകൃഷ്ണ ഭഗവാൻ. അക്കാരണത്താൽ ഇന്നും മനഷ്യ ഹൃദയങ്ങളിൽ സ്ഥാനം പിടിച്ച് നിത്യ സത്യമായി ഇന്നും നില നിൽക്കുന്നു. മഹാഭാരതമാക്കുന്ന ഇതിഹാസത്തിൽ മുഴങ്ങിയും നിരഞ്ഞും നില്ക്കുന്നു. ഒരു ദശാവതാര പുത്രങ്ങളാണ് ശ്രീകൃഷ്ണൻ. ഒരു ഭാർശനികനം, മന:ശാസ്ത്രജ്ഞനം, അഖ്യാതമ നേതാവും, തത്ത്വചിന്തകനം, ഉപദേശാവും, കാര്യദർശിയും, പരിശമശരീലനം, ദുഷ്ടരെ നിഗഹിക്കുന്നവനം, സജ്ജനങ്ങളെ രക്ഷിക്കുന്നവനം, ദൈരുശാലിയും, സ്വനേഹിക്കുന്നവനം, മാതൃകാപുത്രങ്ങൾ ആയിരുന്ന ശ്രീകൃഷ്ണ ഭഗവാൻ.

ശ്രീകൃഷ്ണൻ്റെ പുഞ്ചിരിയിൽ അലിയാതെ ഒരവനും ഉായിരുന്നില്ല. മനഷ്യനിൽ കിങ്ങൻ ദുർബാസനകളും, ദോഷങ്ങളും എടുത്തുകൊട്ടി ഉപദേശിക്കുകയും, അത് അനംസരിക്കാതെവർക്ക് ഉാവുന്ന ഭവിഷ്യത്തുകളും അദ്ദേഹം ഉപദേശിക്കുകയും കാണിച്ചുകൊടുക്കുകയും ചെയ്തു. ഭഗവൻ ശ്രീതയിൽ അത് പ്രകടമാക്കുകയും ചെയ്തു. ശ്രീതയിൽ നിന്ന് പല ഉപദേശങ്ങളും നമുക്ക് ലഭിക്കുന്നു. കർമ്മം ചെയ്യുവാനും കർമ്മ ഫലത്തെ ആശയിക്കാതെ ജീവിക്കുവാനും അവ എങ്ങനെ പ്രായോഗികമാക്കാം എന്നും സുചിപ്പിക്കുന്നു. ഉപദേശിക്കുക മാത്രമല്ല സയം അനഷ്ടിച്ച് കാണിച്ചു തങ്കയും ചെയ്തിട്ടും. ദുഷ്ട നിഗഹത്തിനാണല്ലോ ജനനം തന്നു. അതുവഴി ശിഷ്ട പരിപാലനം, ധർമ്മ രക്ഷ സ്ഥാപനം ഇപ്പ പരിപാലിച്ചു. പാണ്ഡവത്തെ പ്രധാന മിത്രമായിരുന്നു. അവരെ പല അപകടങ്ങളിൽ നിന്നും രക്ഷിച്ചു. പ്രത്യേകിച്ച് പാണ്ഡവലിഡൈ. എന്തെങ്കിലും കഷ്ടത്കൾ തന്നാലെ ഭഗവാനെ വിളിക്കു എന്ന് കന്തീദേവി മരണം വരെയും പറഞ്ഞിരുന്നു. കഴാവത്തെ വാക്ക കേട്ട പാണ്ഡവരെ ഉപദ്രവിച്ച ദുർഘാസാവിൽ നിന്നും അവരെ രക്ഷിച്ചു. ദുർഘാസാവിനെ ഒരു പാഠം പറിപ്പിക്കുകയും ചെയ്തു. ശ്രീകൃഷ്ണ ഭഗവാൻ്റെ ചർത്തം തന്നെയാണ് ഭാഗവതത്തിലും മുഴങ്ങിക്കേശ്വരന്തെയും അദ്ദേഹത്തപ്പറ്റി വിവരിക്കാൻ.

ബാല്യകാല ലീലകൾ, മുരളീഗാനം, ചെറുപ്പത്തിൽ പാൽ, തെതർ മോഷണം, ധീരസാഹസ്രികമായ പ്രവർത്തനങ്ങൾ, ഇടയബാലമായുള്ള പങ്ങാതിത്തം, പശുപാലനം, ദയാഭാവം, തന്നോട് നേരിട്ടുനുവരോടുള്ള ദൈരും, സെമരും, ശേഖസ്തീകളോടുള്ള സ്വനേഹിവായ്പ്, മഹർഷി ശ്രേഷ്ഠന്മാരോടുള്ള മഹമാനം, സ്വനേഹിവായ്പ് എന്നിവ ശ്രീകൃഷ്ണൻ്റെ പ്രത്യേകതകളാണ്. പാർത്ഥസാരാധി എന്ന പേരിൽ എഴുത്തച്ചൻ്റെ വിവരണം എല്ലാവർക്കും അറിയാമല്ലോ.

“ நினை பீலிக்கஶ் நிரகவை க்குதி என துடങ்கிமதிவர்ண்ணன் தனை தெஜின்னு கு ஸ்தான் “

இந் விவரங்களை மாடும் மதி ஶீகூஷ்ணங்களில் சுயாரளங்கார்க்க மனஸ்திலாக்கான். தழைத்துதேதாட எடுத் தூப்புக்கூடியிடான் எழுத்தங்கள் அத் தெர்ணிச்சிறிக்கணந்த். தீர்மீல்லைக்கிழவும் பலதும் ஒ. மஹர்ஷிமார் அதேரிக்கூடியும், பொருமானிக்கூடியும், பெஜக்கை ஸ்ரீரங்கைக்கூடியும், ஆஷ்டமார் யெப்பூக்கூடியும், ஶோபிக்கமாதாக கெதி நிர்மாதக்கூட வாட்டீருத்தாய் என மஹாநாள் ஶீகூஷ்ணான். குரவர்க்க எதிரொயி வாளிவரை ஸ்ரீகூஷ்ண் நூயவாடங்களுமாயி செய்து அனுமதிப்பதில்லை வாட்டீருத்தாய் என மஹாநாள் ஶீகூஷ்ணான். அனங் ராஷ்டியம் நில நினிஞ்சன் என் மனஸ்திலாக்கான். குரவர் சென்றுதெற க் டெமிச்சு தநிக்க நேரிடே வன ஶுத்தூதர், பிதூதுபூர், ஸஹாரநார், மாதுபல் எனிவரை கபோஶ ஹவரோக் நேரிட் யூஸம் செய்த ராஜ்ய வேண்டு நிழவியில் யூஸக்கூட்டுத்தில் மோஹாலாஸுதேதாட வீளை அந்தாஜாநை ததோபதேஶம் நஞ்கி தனை நேரிடுநவர் எடுத் வேபூக்குவராயாலும் ஶதூக்கூட்டுதெயை குத்தனம் என ஶீகூஷ்ண் ஶேவாஞ்சு உபதேஶம், பல விஶவீகரங்கள், ததோபதேஶம் எனிவ கெவ் அந்தாஜாநை குற்மயீராக்கிய ஆ பாடவு அந்தெயாள் பின்னிக்காட்டத். ஆ உபதேஶமாளாண்டோ நா ஹா அந்திக்கூட ஶேவத் ஸீத.

யே, ஶதூக்கை எனிவ காரணம் ஹரிக்கபூருதியில்லாதாயபோஶ அவரை எதிரிட்க பெஜக்கை ஸஂரக்ஷிசு நேதாவாள் ஶீகூஷ்ணான். ஆஷ்டமார் வகிச்சு பாபாரா தீர்க்கான் கஷியாத்த லூமீநேவி கஷ்டபூக்போஶ பெஜக்கர், நேவாரா ஹவர் ஹாஸரநாரில் பரமோன்தாய் விஷ்ணவிள்ள அவதாரம் எடுத்த ஶீகூஷ்ணங்களுதென அஶையிலு. அணைன ஆஷ்டமாய் காங்கிரஸ் நின் ஜநங்கேயும் லூமீநேவியையும் ரக்ஷிக்கான் நேவக்குடை அபேக்ஷ பெகாரம் அம்மாவாயாய் காங்கிரஸ் குஷ்ணங்கையி அவதாரம் எடுக்கேள் வன.

உஜுரின்று “அனங் ஹாங்” என கவிதயில் நின் பில வரிக்க நோக்கு.

“கஞ்சத்துருக்கினக்கதம்
களிக தின் முதல்
காட்டாலெனய்த களாயால்
காஞ்சதார்பி தின் பல
கண்ண் கபடசோபாலங்
கைவப்புங்குவாலாயாலாம்
செய்தகாரும் ஸகலவும்
ஜாஞ்சோபந மோஹந
பானோலிக்க ணொடிக்கண்ணில்
படுபேலக்கர் எனய்ததும்
ஸுயாமாவிள்ள பத்திக்க
துங்கங்காய்கள் தீர்த்ததும்
தாந பீரயிலயால்
பாநங்கர் தூப்பதி பூதும்
விடுரங்கு ஶூபநதிக்கால்
விதங்கிர ஶமிச்சதும்
அதயுயாம் கையிலேநாதை
அந்தக்கை மன்னததும்
பாந்திபூ தக்கெநை
பாந்தாதிக்க தெஜிச்சதும்
அநேநை தடந்தில் நினங் கெ-
தி மஞ்ஜுஷ் ரீதியில்
அபிலோபனிப்பதை ஸார-
”மன“ ராங்கர் செய்ததும்
.....“ஹாங்கென போக்கந ஆ வரிக்கர்.

ஹாங்கரன் என ஹாத்தமாய ஸகல்ததில் விஶவாஸுத வஜ்ராங் ஹா ஸுதின்தில் அதாயத் அஷ்மி ரோஹிணி நாலில் ஶீகூஷ்ண பின்கர் உாயி நம்கை நநயிலேக்க நயிக்காங் ஹாங்கரன் கடாக்ஷிக்கடு !

அஹாத்தமிக பின்தீ யாராதும் ஸாயுதயூத்த மங்கு ராஶியுடை நந மாடும் அஶைக்கூடந ஹா ஹாத்ததில் அல்ல கேரளத்தில் மங்கு மங்குக்களில் அச்சுவுலமாய ஶீகூஷ்ண கெதி வஜ்ராங் கெவதேதாக பார்த்திக்கூடன. காரோ கெத்திலும் ஶீகூஷ்ண பின் உாவாள் ஸாக்ஷால் ஹாங்கரன் அந்தெயிக்கடு !

NARAYANA NARAYANA NARAYANA**Bhava In Bhakti**

Swami Sivananda Maharaj
Submitted by Balagopal

In Bhakti Yoga, there are five kinds of Bhava (mental attitudes) viz., Santa Bhava, Madhurya Bhava, Vatsalya Bhava, Dasya Bhava and Sakhya Bhava. Madhurya Bhava is also known as Kanta Bhava, Sakhya Bhava comes under the category of Madhurya Bhava. Select any Bhava that suits your temperament and develop Bhakti to a maximum degree.

Sannyasi Bhaktas have Santa Bhava. A Bhakta of Santa Bhava type is not emotional. He does not exhibit much emotions. He cannot dance and weep and yet his heart is full of intense devotion. Sri Aurobindo Maharaj prefers this type and considers dancing and weeping as a kind of weakness.

In Madhurya Bhava, the Bhaktas entertain the idea of the lover and the beloved. He regards himself as the wife of Rama or Krishna. The Mohammedan sufis also entertain this kind of mental attitude. In Brindavan, Mathura and Nadiad, you will find a large number of Bhaktas with Madhurya Bhava. They dress themselves like ladies and behave and speak exactly like ladies also. They dance a lot till they get Murchha Avastha (swoon) and fall down in great exhaustion.

In Sakhi Bhava, the devotee thinks that he is the Sakhi (fellowmate) of Sita or Radha.

In Vatsalya Bhava, the devotee takes Lord Krishna as his son, a boy of ten years. The attractive features of this Bhava is that the devotee gets rid of all fears as he is the father of Krishna and destroys all kinds of selfish motives as he cannot expect anything from his small son. The followers of Vallabhacharya entertain Vatsalya Bhava.

In Dasya Bhava, the devotee thinks that he is the servant and Lord Krishna or Rama is his master. Sri Hanuman had this Bhava. In Ayodhya the vast majority of persons have this Bhava. They have their names as Ram Das, Sitaram Das, etc.

In Sakhya Bhava, the devotee takes Lord Krishna as his friend. This Bhava demands purity, boldness, understanding and courage. Ordinary people will find it difficult to have this Bhava. But when Bhakti develops and matures, the Bhava comes by itself. Arjuna had this Bhava. There is equality in this Bhava between the worshipper and the worshipped. Sakhya Bhava is a mild type of Vedantic meditation. It will culminate in identity. Then the devotee says: "Gopaloham-I am Gopala."

ഓണം ഒരു ദേശീയോത്സവം

പി. രാഹവൻ, പള്ളാവുർ
Submitted by Anil Kumar

അടുത്തകാലം വരെ ഓണം ദേശീയോത്സവം ആയിരുന്നില്ല.എന്നാൽ ഈ ഓണം ദേശീയോത്സവമായി കൊടുന്ന മഹാബലിയുടെ വരവിനെ ആസ്പദമാക്കിയാണ്‌ളോ ഓണം ആശോഷിക്കുന്നത്.കട്ടിൽ തൊട്ട് കൊട്ടാരം വരെ നേരംപോലെ ആശോഷിക്കുന്ന ഒരു ഉത്സവമാണ് ഓണം.

ബുർജാദിന പിടിച്ചു കർക്കിടകത്തിലെ കാർമ്മോലം കുറ്റ ഇരു ഭൂമിയും പഞ്ചാത്തലവും.ആ ഇരു വേഷം അഴിച്ചു വച്ച് ചിരിച്ചു കെടിക്കുന്ന ഭൂമി.സസ്യ ശ്രൂമലമായ പ്രകൃതി ഭേദി നിരംതരം സന്ദർഭത്തിലാണ് ചിങ്ങമാസത്തിന്റെ വരവ്.ആ ലൈംഗികലൂളജ മഹാബലിയുടെ വരവും.പുക്കളുടെ വർണ്ണ സമുദ്രി ജീവിതത്തിന്റെ വർണ്ണ സമുദ്രി കൂട്ടിയാണ്.കൊയ്യതു കഴിഞ്ഞെ വയലുകൾ, കർഷക ഹൃദയങ്ങളിൽ ഉണ്ടായ ആശോഭം, പാണക്കുറ്റി ഓണപ്പാട്ടുകൾ, ഓണവില്ലിൽ തായനക, നരിയും പുലിയും കളി, ഓണത്തല്ല്, ഓണപ്പാട്ടുകൾ, ഓണക്കളി എന്നിവ ഒരു കാലത്ത് വളരെ കേമമായി നടന്നിരുന്ന.എന്നാൽ ഈനോ? ഇത്തല്ലാം ഇല്ലാതായി.പില സമലങ്ങളിൽ ഓർമ്മയെ പുതുക്കിക്കൊണ്ട് ചിലതോക്കെ ത്രിപ്രകൃതിയുടെ വികൃതി, മഴ അധികമായി നാന്ദാഷ്ണങ്ങൾ, കൊച്ചും സമയമാക്കാതെയുള്ള അവസ്ഥ.നെല്ലിപുകൾ വിരിഞ്ഞ, തുന്നയും, മുകുറ്റിയും, അരിപുവും തിരഞ്ഞെ വയലുകളിലും നീഞ്ഞുന്ന കട്ടികളുടെ സംഘങ്ങൾ.ഓർമ്മയുടെ ഓണത്തിന് എന്നൊരു മാസ്മരിക്കത്.എന്നാൽ ഇതും ഈ കുറവായിരിക്കുന്ന.ഓരോ വീട്ടുകാരം പീടിനടുത്തു നിന്ന് കിട്ടുന്ന പുകൾ കുറ്റ സംതൃപ്തരാക്കുന്നു.

പുറികല്ലും മാവേലി വെള്ളല്ലും പുജയും മുടങ്ങിയിട്ടില്ല.ആർഡാദിന ഒന്ന് കുറഞ്ഞു എന്ന മാത്രം.പീ കട്ടിയാമാർ ജനിമാർക്ക് കാഴ്ച സമർപ്പിക്കുന്ന.അന്ന് അവർക്ക് വീടിൽ ഉംകിയ വിഭവ സമുദ്രമായ ഉണ്ട് നല്കുന്ന.ഓണപ്പുടംവയും നല്കുന്ന.കട്ടിയാണു വ്യവസ്ഥതനെ ഇല്ലാതായി.മുസ്വത്തേപ്പാലെ കുട്ടം ചേർന്നജൂ ആശോഭത്തിമിർപ്പ് ഇല്ലക്കിലും ആശോഭം ഇന്നും നിലനിൽക്കുന്ന.എല്ലാവരും അവരവർക്ക് കഴിയുന്ന തരത്തിൽ സദ്യ ഒരുക്കുന്ന.അത്താം മുതൽ പുവിട്ടു തുകഞ്ഞുന്നു. ആലസ്യത്തിന്റെയും അത്യപ്തിയുടെയും കരിനിഴൽ നീങ്ങി സദ്യ നാശപ്രദമായ ഒരു സംജാതമാക്കുന്ന.കാണും വിറ്റും ഓണം എന്ന പഴഞ്ചാല്ല് പ്രാവർത്തികമാകുന്ന.ഓണം ഒരു പ്രതീക്ഷയാണ്.എക്കാലത്തെയും പ്രതീക്ഷ.മഹാബലി മനനെ പ്രതീക്ഷിച്ചുകൊള്ളു ഇരിപ്പ്.എല്ലാവരും ആസുപര പ്രതീക്ഷകൾ ചുറ്റും നൃത്തം പെയ്യുന്നു.മുന്ന് കൊയ്യത്തെല്ലാംകഴിഞ്ഞ കുട്ടികളുടെയിൽ പാട്ടും പാരഞ്ഞവുമാണ്.ഈ ഇതിനൊക്കെ മാറ്റം വന്ന.കട്ടികൾ ആർത്തുവിളിച്ചു ആശോഭം വെളിപ്പേടുത്തിയിരുന്ന.എന്നാൽ ഈനോ? അതിനൊക്കെ അല്ലോ മാറ്റം വന്ന.ഇല്ലാതില്ല എന്ന പറയാനും വയ്ക്കുന്നു.

മഞ്ഞിൽ ഉഷന്തനാനും കഴിഞ്ഞെ വെളുത്ത പുച്ചുടി സുരൂ പൂട്ടവയുടുത്തു വെളുത്തു ചിരിച്ചുകൊണ്ടു കേരളാംബ. സന്തോഷം തിരഞ്ഞെല്ലി ആർത്തു വിളിക്കുന്ന കട്ടികളും മരംപ്പു ഹൃദയങ്ങളും.അതിനുസരിച്ചു പ്രകൃതി ഒരക്കിയ സാന്ദര്ഭവും.എന്തു രസമായിരുന്നുനോ?പർണ്ണപുകിട്ടു നിരംതരു പുതുപ്പുത്തരു വസ്ത്രങ്ങളുമായി എല്ലാവരും പ്രത്യേകിച്ചു കട്ടികൾ. അന്ന് പുവിളികളും പില്ലുപാട്ടും ഒരിടത്ത്, ആർപ്പിവിളികളും കുകൾ വിളികളും വേരൊറിടത്ത്.അന്ന്:പുരം നിരയെ കരവകളും കുട്ടവിളികളും.കൈകൊട്ടാരിപ്പാട്ടിനൊന്ന് കൈവളക്കിലുക്കങ്ങൾ.വിശിഷ്ട ഭോജനം.അതെ അന്ന് കേരളത്തിലും പൊന്നോണമാണ്.ആധിക്യയും പ്രധാനിയും കുറച്ചു ദിവസത്തെക്കൈലും മരക്കുന്നു.

ഈ എല്ലാ ജീലുകളിലും ഓണം ആശോഷിക്കുന്ന.അത് ദേശീയമായി എന്ന മാത്രം.ജീലുകളുടെ കേന്ദ്രങ്ങളിൽ

കരിടത്ത് ഒത്തു ചേരുന്നപല തരം കളികൾ, ഓണത്തല്ല്, നരിയും പുലിയും, ഓണപ്പറ്റ്, ഓണകളി, ഓട്ടൻ തുള്ളൽ, തുന്പിവിത്താൻ എന്നിവയുായിരിക്കുന്നതാണോടെ, വാദ്യാഖ്യാനങ്ങളോടെ ഗംഭീരമായ ഓലാഷയാത്രം നുശ്ശരായി എക്ക് മനസ്സും ഉദ്ദേശ്യങ്ങളോടെ, ഉത്സാഹങ്ങളോടെ, അർപ്പപ്പിളിക്കളോടെ, താഴെ ലാഘങ്ങളോടെ ഓലാഷയാത്രം നീങ്ങുന്നതു എന്നൊരു ഭംഗി, എന്നൊരു രസം, എന്നൊരു ആപ്പറ്റാം.

ഒരു പദ്ധതിയോടെ ഇതു ലേവനം ചുരുക്കേണ്ട !ജി. ശക്രക്കരുപ്പിന്റെതാണ്.

നെല്ലിൻ തോളിലെ കൈവെച്ചു നിന്ന
നെല്ലിൻ പുശ്വരക്കു കണ്ണു തുറന്ന
ചിന്നം വെഞ്ഞുകിൽ കേസരം പോലെ
മിന്നം ചിങ്ങത്തെ കാണുവാൻ മേലേ
പൊന്തിൻ കാത്തു വിളക്കങ്ങളായി പന്ന
മുന്നിൽ മുക്കുറി ചാര നിരന്ന
പുവിൽ മുങ്ങിയ പൊന്നോണം നാളേ
പുർണ്ണാമോന്മേതിരേൽക്കാൻനീലെ
ചെന്നോത്തുത്താമര പൊൻകുട നീർത്തി
ആവശ്യ പ്ലായക്കകൾ താലമുയർത്തി
തുന്പു വാരിവാരിയെറിഞ്ഞതു
തുന്പം തൻ നിശ്ചൽ പോലുമൊഴിഞ്ഞതു
തെച്ചി മന്ദാരം ചേമന്തി പാറും
പിച്ചീയീവക്കപ്പുവുകൾ തോറും
സൃഷ്ടം ചെയ്യുന്ന കേരള നാട്ടിൻ
ചിത്രം ചന്ദനത്തന്നലിൽ കൂടി
വാനിലേവ മസൂയ വളർത്തി
വാഴക്ക മാവേലി മംഗള മുർത്തി

എല്ലാവർക്കും സുഖിക്ഷമായ, ആനന്ദസന്ദായകമായ, ഭഗയന്കരമായ, ക്രഷ്മ ഏറ്റവും തുന്പുരുത്താടയുള്ള ഓണനാളുകൾ ഉംവേണ്ട് എന്ന് പ്രാർത്ഥമിക്കുന്നു.

പള്ളിക്കെട്ട് ശബ്ദത്തിലാണ് ...

സന്ധാരം / ഭക്തിക്രണം: വള്ളവനദാൻ (Vallavanadan)

ശരണാഗ്രഹികളുടെ ഭിവ്യമന്ത്രവും മുഴക്കി, മനസ്സിൽ ധർമശാസ്ത്രവിനെ മാത്രം പ്രതിഷ്ഠിച്ച്, ശിരസ്സിൽ പാപഭാരങ്ങളുടെ ഇരുമട്ടിക്കെട്ടേറി കരിമല കയറാനെന്നതുനാണ് അയ്യപ്പത്രാരേയും മാളികപ്പുരങ്ങളേയും കാത്തിരിയ്ക്കുന്ന പുണ്യ ദേവസ്ഥാനങ്ങളിലൂടെ...

പ്രശ്നിക പ്രതം എന്ന മണ്ഡല പ്രതം

സന്ധാരന ധർമത്തിന്റെ ആചാരങ്ങളാണ് പ്രശ്നിക പ്രതം. പ്രശ്നികം ഒന്നു മുതൽ 41 വരെയുള്ള മൺസല കാലത്താണ് ഇതാച്ചിയ്ക്കുന്നത്. അതുകൊണ്ട് ഈത് മണ്ഡലപ്രതമെന്നും അറിയപ്പെടുന്നു. ശബ്ദത്തിലെ തീർത്ഥമാടനത്തിനുള്ള പ്രതാനുഷ്ഠാനങ്ങളാണ് പ്രശ്നിക മണ്ഡല പ്രതമായി പൂകൾപെടുത്ത. അഞ്ചാനികൾക്ക് മാത്രം സാഖ്യമായ സമഭാവനയും സമത്വാവനയും ജീവിതത്തിൽ പകർത്താനുള്ള യഥാമാണ് പ്രശ്നിക പ്രതക്കാലത്ത് നടത്തുന്നത്.

സർവ ചരാചരങ്ങളിലും ഇഷ്യരനെ ദർശിയ്ക്കുന്ന ഭാരതീയമായ സംസ്കാരം ഉൾക്കൊള്ളാനും അതിനുള്ള ആചാരങ്ങൾ അനുവർത്തിയ്ക്കാനും ഉണ്ടാക്കിയ ശാസ്ത്രീയമായ ഒരു അനുഷ്ഠാനമാണിത്.

പുത്രജാർത്ഥങ്ങൾ നേടാനും ശ്രേയസ്സും ഫ്രേയസ്സും കൈവരിയ്ക്കാനും മണ്ഡല പ്രതാനുഷ്ഠാനത്തിലൂടെ കഴിയു. ഭോഗമുഹൂർത്തത്തിൽ എഴുന്നേറ്റ് ശരീരഗൃഹി വരത്തി ക്ഷേത്രദർശനം നടത്തുന്നു. ആഹാരത്തിന് നിയന്ത്രണം വരുത്തുന്നു. ഇഷ്യരീതിയമായ ജീവിതവ്യതികളാണ് പാലിയേണ്ടത്.

ഇന്ത്യൻ ഗോചരമല്ലാത്ത സംസ്കാരം ഉൾക്കൊള്ളാനായി മനസ്സിലാക്കാനായി പ്രതിക്രിയയെ ആശ്രയിയ്ക്കു പതിവുണ്ട്. അതുകൊണ്ടാണ് വിശ്വഹാരാധനയും വന്നുഡാരണത്തിലുള്ള മാറ്റവും മാലാധരണവുമെല്ലാം.

അനന്തതയുടെ നിറമാണ് നില. ഒരുത്ഥത്തിൽ ഇഷ്യരന്റെ നിറവും. അതുകൊണ്ടാണ് ശബ്ദത്തിലെ പ്രതാനുഷ്ഠാന കാലത്ത് നില വന്നും ധരിയ്ക്കുന്നത്.

സകല വസ്തുക്കളിലും ഇഷ്യരനെ ദർശിയ്ക്കുന്നതു കൊണ്ട് ക്ഷതനും ഇഷ്യരനും ഒന്നായി മാറുന്നു. അതുകൊണ്ടാണ് ഒരു തീർത്ഥമാടക്കനെ മറ്റായ തീർത്ഥമാടകനെ അയ്യപ്പനെന്നും സ്വാമിയെന്നും വിളിയ്ക്കുന്നത്.

ഇന്നി ശരണം വിശ്വിക്കുന്ന നാളുകൾ

ശബ്ദത്തിലെ ഒക്കെ സുഭ്രാദയാം! അന്നാണ് പ്രശ്നിക പിറക്കുന്നത്. അതോടെ 41 ഭിവസന്ത പ്രതകാലം-മണ്ഡലകാലം- തുടങ്ങുകയായി. പ്രതശുഭിയോടെ ശബ്ദത്തിലെ സന്നിധാനത്തിലെത്താൻ കോടിക്കണക്കിന് ക്ഷതർ തയ്യാറാട്ടുകൂടുകയായി. കേരളം ഇന്ത്യയിലെ ക്ഷതകോടികളുടെ പുണ്യ പാപച്ചുമട്ടകളുടെ അത്താണിയാവുന്ന കാലം. ഇന്നി കേരളമെങ്ങും അലയടിയ്ക്കുന്നത് ശരണമന്ത്രം മാത്രം പ്രശ്നിക ഒന്നുമുതൽ ധനു 11 വരെയുള്ള 41 ഭിവസങ്ങളാണ് മണ്ഡലകാലം. സുര്യൻ തുലാം രാശി പിട്ട് ഒരു മാസത്തേയ്ക്കു പ്രശ്നിക രാശിയിൽ നിലയുറപ്പിയ്ക്കുന്നു.

ശരണഗ്രീതികളുടെ ദിവ്യമന്ത്രവും മുഴക്കി, മനസ്സിൽ ധർമ്മശാസ്ത്രവിനെ മാത്രം പ്രതിഷ്ഠിച്ച്, ശിരസ്സിൽ പാപഭാരണശല്ലുടെ ഇരുമുട്ടിക്കൊടുന്നി കർമ്മം കയറാനെന്നതുന്ന അയ്യപ്പരുഹാരയും മാളികപ്പറുങ്ങബല്ലയും കാത്തിരിയ്ക്കയാണ് ശബർമ്മം. ശബർമ്മിലയിലേയ്ക്കു ഭക്തജന പ്രവാഹം തുടങ്ങിക്കഴിഞ്ഞു. തിങ്കളാഴ്ചപ്രത്യേക ഹർത്താലിൽ നിന്ന് അയ്യപ്പരുഹാര ഒഴിവാക്കിയിട്ടുണ്ട്. വ്യാഖ്യിക പിറവി നാളിൽ ശബർമ്മം ധർമ്മശാസ്ത്രത്തെന്നിൽ വിശ്വേഷാർത്ഥി അഞ്ചാണ്ടിശ്വകവും അഞ്ചാദ്രവ്യഗണപതി ഷോമവും നടക്കും.

എത്രമേലിയിലേയ്ക്ക് ഭക്തജനങ്ങൾ എത്രതിന്റുടങ്ങി. പേട്ട കൊച്ചുസ്വലത്തിലും അഴുാദിപ്പേശകവും ഗണപതി ഹോമവും നടക്കും. അയ്യപ്പുഭക്തരെ വരവേൽക്കാൻ ഇടത്താവളിങ്ങളായ വൈക്കം, ഏറ്റുമാനുർ, കടപ്പാട്ടുർ, എത്രമേലി ക്ഷേത്രങ്ങളാക്കേ ദയിഞ്ഞിക്കഴിഞ്ഞു.

கேரளத்திலும் அனுபவக்ஷத்தைத் தீடி மன்றங்காலம் விஶेषங்கள் பறிவாடிகளோடு ஆசாரியமாக நடைபெற்றுக் கொண்டிருக்கின்றன.

ക്രിയമെല്ലി പേട തുള്ളൽ

എത്രമേലിയിലെ തിരഞ്ഞെടുപ്പുന്ന മുന്ന് പവിത്ര സ്ഥാനങ്ങളുണ്ട് - ധർമ്മഗംഗാസ്ത്ര ക്ഷേത്രങ്ങളായ കൊച്ചുപ്പലവും വലിയപലവും വാവരണ പള്ളിയും. എത്രമേലിയിലെ അനുഷ്ഠാന നൃത്യമാണ് പേട്ട തുള്ളൽ. പുരാണപരമായ പിക്ഷണത്തിൽ, ഭയക്കറിയായ മഹിഷിയെ അയുപ്പൻ വധിച്ചതിനിംഗ് ജനങ്ങൾ നടത്തിയ ആനന്ദനൃത്യത്തിൽ പുനരാവിഷ്ണവമാണ് പേട്ട തുള്ളൽ. എത്രമേലി എന്ന പേര് ‘എത്രമകാലി’ എന്ന ലോപിച്ചുണ്ടായതാണെന്ന് ഒരു അഭിപ്രായമുണ്ട്.

ଆଯୁପୁଣି ପାଟ୍ଟକଳୀରେ କମକରି ପ୍ରକାର ଉତ୍ସବରେ ଏହି କୋଲ୍ପନାରଙ୍ଗାଯ ନାଟ୍କବାଚିକିଳ ନିଗନ ଶବ୍ଦରିମିଳ କେଷତ୍ରରେ ମୋଟିଫିଲ୍ଲାଙ୍କ ଅଯୁପୁଣି ଗେଟ୍‌ରେତ୍ରତତିଲେ ନାଟକିଯ ଯାହାମିକି ଯୁଗମତତିଙ୍କ ଯୋଗ୍ୟାକର୍ମକାଳିକ ନାଶକିଯ ଅତ୍ୟନ୍ତମିକ ପରିଶୀଳନତିରେରେ ଭାଗମାଣୀ ପେଟ ତୁଳିଲା. ଯୋଗ୍ୟାକର୍ମ ଏହିଲ୍ଲାପାତଂ କରୁଥୁଏ ନିଲାଯେ ବିଶ୍ଵାସର ଯରିଛୁ, ମୁଖତତ୍ ଚାଯଣର ତେବେତ୍, ‘‘ଆଯୁପୁଣିଗରକରେଣାଂ, ସ୍ଵାମିତିଗରକରେଣାଂ,’’ ଏହିନୀ ଉଠିବେଳେକାଣେ ଅନୁଗାମୀତର ଚେପୁଣ୍ୟ. ପାରବୁଣ୍ୟ ଅନୁଗାମିତ୍ର ଈତ ସଂଘତନରେରେ ପେଟକୁଲ୍ଲାଲିନ୍ ଈତକର୍ତ୍ତ୍ଵମତିଲା ରଣଜାଂ ପ୍ରାବଶ୍ୟ ତିରିତମାଟଙ୍ଗ ନାଟକୁପାନ୍ତିକାଣେ.

ஈளைங் தவண போகுந அதற்கு 'ஈளைங் களி' என்று 3ாங் தவணக்காரர்கள் 'முதல்லீபூர்' என்று 4ாங் பொவசூர் போகுந அதற்கு 'ஒரிப்பு' என்று 5ாங் தவண முதல் திரித்துவாடக்கள் 'பழம்' என்ற நமாங்க ஸெடுந்து. ஹவரை டூத்ஸ்பாரி என்று பரிசையுள்ளது. பேட்டதூத்ஸ்பாரி ஸமயத்துக்களினி அறியுப்பு கூட அவர்களிடையில் தாங்கள் உள்ளது.

മതസ്തഹാർഡ്വത്തിന്റെ വാവരങ്ങളുണ്ട്

നൃത്തം വച്ച് നിങ്ങളു തിരഞ്ഞെടുകൾ ആഭ്യം വാവരു പള്ളിയിൽ പ്രവേശിച്ച് പ്രദക്ഷിണം വച്ച് കാണിയുമ്പോൾ മുസ്ലിം പുരോഹിതനിൽ നിന്ന് ഒപ്പം പ്രസാദമായി വാങ്ങുന്നു. പള്ളിയിൽ നിന്ന് പുറത്തു വരുന്ന തിരഞ്ഞെടുകൾ എത്താണെങ്കിൽ കിലോമീറ്റർ അക്കലെ നബിത്തിരത്തുള്ള വലിയ സ്വല്പത്തിലേയ്ക്ക് നൃത്തം വച്ച് നിങ്ങളുണ്ട്.

வலியவுவர்த்திலெட்டுள்ள திருமதாகங் கைகுழிலிழுல் மற்பிழக்கல் அபவுலத்தின்றி மேல்கூரையிலேல்லை எனியும். அபவுலத்தின்கூறின் தொழுத் வலங் வாய் அபவுலத்தின்றிமூலங்களைக் கண்பூர்ச்சுக்குத் தெரியும் போது தூலூல்தீவிவுக்காக பிழுப்புகள்.

2 ප්‍රයාග සංඛ්‍යාලය අංශපාලපුද්‍රකාරීතයෙහි මූල්‍යවාරිත්කාරීතයෙහි පෙනුමෙහි පාර්ශවයේ අංශුවාරිත් තක්කුවාන් යාම් 27 ගාස්. මෙයෙන් මූල්‍යවාරිත් යුතුවත්තියේ, අංශපාලපුද්‍රයින් නිශ්චාරු කාර්යාලයුවාරින් අංශුවාන් මූල්‍යවාරිත්කාරීත් නිශ්චාරු යාම් මූල්‍යවාරිත් පෙනුමෙහි පෙනුමෙහි.

അമ്പലപ്പുഴ സംഘത്തിന്റെ പേരുതുള്ളിൽ നടക്കുന്നത് ഉച്ചയ്ക്ക് മുമ്പാണ്. നെറ്റിപ്പട്ടം കൈട്ടിയ ആനകളും വാല്യങ്ങളുമായി അവർ കൊച്ചുപ്പലത്തിന്റെ മുമ്പാകെ സമേഖലിയ്ക്കുന്നു. എന്നാൽ കൊച്ചുപ്പലത്തിനു മുകളിൽ കൃഷ്ണപുരയൻ്റെ പ്രത്യേകശപ്പേട്ട വട്ടം ചുറ്റുന്നത് കണ്ണതിനുണ്ടോളെഷം മാത്രമേ അവതരം പേട്ട തുള്ളൽ തുടങ്ങു. എല്ലാ വർഷവും അമ്പലപ്പുഴ സംഘം എല്ലാ സന്നാഹണങ്ങളാട്ടും കൂടി കൊച്ചുപ്പലത്തിന്റെ മുമ്പാകെ കാത്തു നിർക്കുകയും അമ്പലത്തിന്റെ മുകളിൽ കൃഷ്ണപുരയൻ്റെ എൽക്കി പട്ടം ചുറ്റുതിനുണ്ടോളെഷം മാത്രം പേട്ട തുള്ളൽ ആരംഭിയ്ക്കുകയും ചെയ്യുന്നു.

இஷ்டமான அலுவண்டக்டுகானதைப் பேட்டுத் தூண்டின். அப்போம் பக்கில் வெளிச்சுறிதில் நகச்தும் தெழியும்.

കല്ലും മുള്ളും കാലുക്കു മെത്ത !

ତୀର୍ଥମାଟନାତିରେ ଅତ୍ୟ ଘୃତମାଯ ମଣ୍ୟଲକଣାଳରେ (ପ୍ରସ୍ଥିକଂ 1 ମୁତ୍ତଳ ଯନ୍ତ୍ରେ 11 ଵର) ବନ୍ଦପାତ୍ୟିଲୁହ ପୋକୁଣ ତୀର୍ଥମାଟକରି କୁରାବାଣୀ ମହାରାଜ 1 ମୁତ୍ତଳ ତୁରଣ୍ୟାଣ ମହାରାଜିଙ୍କୁ କାଳରେ ଲକ୍ଷ୍ୟକଣେକିନ୍ତୁ ଜଗନ୍ନାଥ ହୁଏ ପାତ୍ୟିଲୁହ ତୀର୍ଥ

ମୁଖ୍ୟାଙ୍କଂ ନାତର୍ଜୁଣ୍ଣୁ, ଏଇତମେଲି କଶିଗରୀର ହରିପୁଣିକରେଯିଙ୍କ ନିର୍ମାଣ କାର୍ତ୍ତିଲେଯେ କହିଗୁଣ୍ଡା

ശ്രീ അയ്യപ്പരേണ്ട് പുക്കാവനമന്നറിയപ്പെടുന്ന പുണ്യഭൂമിയിലും നഗപാദരാധാരം തിർത്ഥാടനം. വന്നതിനുള്ളിൽ പ്രവേശിച്ച് 2 മെല്ലാളം നടന്നു കഴിയുന്നോൾ അരസുമുടിക്കൊട്ട് എന്ന സ്ഥലത്തെത്തുന്നു. അയ്യപ്പനും സെന്റ്യൂണ്ടലും വിശ്രമിച്ച സ്ഥലമാണ് ഇത്തന്നാണ് വിശ്വാസം. വന്പാലകരായ ദേവന്മാരെയാണ് ഇവിടെ ആരാധിക്കുന്നത്.

ഇടത്താവളമായി കാലംകെട്ടി

ഏതുമേലിയിൽ നിന്ന് 11കിലോമീറ്റരോളും നടന്നു കഴിയുമ്പോൾ പ്രധാന തീർത്ഥാടന കേന്ദ്രമായ കാളുകെട്ടിയിൽ എത്തുന്നു. അവിടേയ്ക്കുള്ള യാത്രയിൽ രണ്ടു കയറ്റങ്ങളുണ്ട്. മഹിഷിയുടെ വയത്തിനുശേഷം അയുപ്പൻ നടത്തിയ വിജയനൃത്തം കാണാൻ വന്ന ശിവൻ വാഹനമായ കാളുഡൈ ആഞ്ഞിലി മരത്തിൽ കെട്ടിയതിനാലാണ് ഈവിടം കാളുകെട്ടി എന്നറിയപ്പെട്ടുന്നത് എന്നാണ് വിശ്വാസം.

അമൃതയിൽ പ്രാണന് പുന്നോഹിരം

കളിട്ടും കുന്ന്

அஷுதமேக் கயர் அவசரியூன்ட் கலீடு குளிலான். அஷுதா நடியில் நின் ஏடுத் தெய் திருமாக்கி செதிபூற்று கலீடு குளில் நிகேஷபிட்டு கர்ப்புரவீபம் கட்டியூன்.

ഇംഗ്ലീഷ് റക്കോട്ട്

ക്ലിനീക് കുന്നിൽ നിന്ന് എറെക്കുരെ ഒരു സമയലെ പ്രവേശനത്തുകൂടി അല്ലായെങ്കിൽ നടക്കുമ്പോൾ ഇണ്ടിപ്പാറക്കോട്ടയിൽ എത്തുന്നു. ഇവിടെയായിരുന്നു ഉദയനര്മ്മ പ്രധാനകോട്ട സ്ഥിതി ചെയ്തിരുന്നത്.

മുക്കുഴിയും കടന്ന് ..

இனி பூர்வகாட்டியில் நினைவு தாഴேயில் மலைவெளியிலுக்கையூறு என வழிய இருக்கமொன். அதை அவசரமாகிறோமாத் தமிழ்நாட்டில் ஏனால் தாச்சிவரயிலாம். ஹவிடெ ஓவிகேஷ்டிவுப் பளபதிகேஷ்டிவுப் பள்ளி.

കരിമല കയറ്റം കടിനമെന്തും !

മുകുഴിയിൽ നിന്ന് നിബിഡവനങ്ങളിലൂടെ പതിനോന്തു കിലോമീറ്റർ യാത്ര ചെയ്യുന്ന കരിമലയുടെ താഴ്വരയിലെത്താം. എഴു തട്ടുകളിലായിട്ടാണ് കരിമല. കരിമലയിൽ കൊള്ളേക്കാരനായ ഉദയൻൻ അധികാരിയിൽനാം പ്രധാന കോട്ട ഉണ്ടായിരുന്നുവെന്ന് അയ്യപ്പൻ പാട്ടുകളിൽ പറയുന്നു. വനദുർഭ്ബ, കരിമല നാമൻ, കൊച്ചു കട്ടത്തെ എന്നീ വേവകളെ അരാധിയ്ക്കുന്ന സ്ഥാനങ്ങൾ കരിമലയുടെ മുകളിലുണ്ട്.

പലിയാനത്താവള്ളവും ചെറിയാനത്താവള്ളവും

କରିଲାଯିଗନ୍ତିରେ ଅବସାନତିର ତିରତ୍ୟାକର ପଲିଯାନତାବ୍ଲୁଟିର ଏତକୁଣ୍ଡ. ପାନବ୍ଲୁଟ ନିମ୍ନ ତିରବାରଳୀ କୋଣ୍ଡଵାରିବେଳାର ଅର୍ଥ କୁରାଚ୍ଛୁ ସମୟ ପଲିଯାନକୁଣ୍ଡ ପିଠିର ଉଣ୍ଡ. ପବ୍ୟନ୍ତ କେବଳିଯୁଦ୍ଧ ତିରତାଳୀ ପଲିଯାନତାବ୍ଲୁଟ. ପଲିଯାନତାବ୍ଲୁଟିର ନିମ୍ନ ଅଳ୍ପ କୁରି ନକହୁବେଳାର ତିରତ୍ୟାକର ଚେତିଯାନତାବ୍ଲୁଟିର ଏତକୁଣ୍ଡ.

പാപനാശിനി പദ്മ

“பாயா ஸரஸ்வதி வோகமணைவராம்” என்ற ஏழுத்தத்தில் பாயாதிரதை வர்ணியிட்டுள்ள ராமாயனவுமாயிரும் பெய்னப்பட்ட பல புனியமல்லையும் பாயியும் சுருமுள்ளது. நானியுடைய அரசு மென்ற முக்கிலிலான் கல்லாரும் க்கங்காரும் பாயியுமாயிரும் சேஷன் திவேஸ்ரி ஸஂகமம். ஹவிடெ ஒரு பாரியின் மகுஷ்யபாததை அனுபூரிப்பிடியுள்ள அந்தயாழும் பதினெட்டிரியிட்டுள்ளது. ‘ராமபால்’ என்ற அதியபெட்டுள்ள ஹத் தீர்மானம் பாதமுடையானான் விழுவிட்டுள்ளது.

ତିର୍ଥମାଟକ ସଂଘଣେଶ୍ଵର ପବ୍ୟାନ ଅନୁଷ୍ଠାନମାଣୀ. ଶୈବରିମିଲାଯୁଦ୍ଧ ପିମୋଚନତିକୁଣ୍ଡଳଙ୍ଗ ଅନ୍ୟପୁଣୀ ତର୍ଜୁ ବେଳୁଣ୍ଡାନେଶ୍ଵର ପବ୍ୟାନିରତ ଉତ୍ତରକାରୀ ପିଲାବନମୁଖମାତ୍ର ସବ୍ୟାଯ ହର୍ତ୍ତ ଅନୁଷ୍ଠାନ୍ତିର୍ଫ୍ଲ୍ୟୁଗ୍ନ୍. ମକରସାଂକ୍ରମ ପୁଣ୍ୟ ଉତ୍ତରିବଳା ମୃଗ୍ ପବ୍ୟା ତିରତି ପବ୍ୟାବିଲକ୍ଷ ଏଣା ତିର୍ପାତ୍ତିବଳ ନକରୁଣ୍ୟ ଉତ୍ସବରେ କିଶ୍ତକାରୀ ଶେଷଙ୍ଗ ପବ୍ୟାନିରତିର୍ତ୍ତ ନକତିଯ ପିଜ୍ୟାନୋହାପୁରତନ୍ତ୍ରୀଣାଣ୍ ହର୍ତ୍ତ ଅନୁଷ୍ଠାନ୍ତିର୍ଫ୍ଲ୍ୟୁଗ୍ନ୍. ପାଶପ୍ରୋତ୍ସବ କମ୍ବକିରିପୋତ୍ସବ ମଧ୍ୟ କାଣ୍ଡାଣ୍ଡାଣ୍ଡାକାରୀ ଚେରିଯ ଉତ୍ତରନେଶ୍ଵର ଏଣା ପିଲାକରୁକରି ଉତ୍ତରପ୍ରିତ୍ତ ଓୟକିରିପିକ୍ତିଗ୍ନ୍. ପବ୍ୟାନିଲ୍ୟାବି ଓୟକିପୋକୁଣ ଅନ୍ୟରକ୍ଷଣକାରୀକାନ୍ତିକୁଣ୍ଠ ତିର୍ପାତ୍ତିର ମନୋହରମାତ୍ର ଦେଶ୍ୟମାଣୀ.

നീലിമല കടമാരി സ്വാമിയെ കാണാൻ

നിലയിലെയുള്ള കയറ്റമാണ് ഇന്ത്യക്കൂട്ടത്. പന്നാതിരഞ്ഞ നിന്മ പന്നാഗണപതി കേൾത്തെങ്ങിലേയുള്ള പട്ടികളാണ് ആദ്യ കയറ്റണ്ണത്. ഗണപതിക്കുത്രുമുഖ്യമാണ്.

നിലയിലെ കയറ്റം അരംഭിച്ചുന്നതിനുമുമ്പ് പന്തളം രാജാവിന്റെ പ്രതിനിധിയുടെ അമ്മാനമുണ്ട്. അവിടെ നിന്ന് പ്രസാദമായി ദേഹം ലഭിച്ചുന്നു.

പതിനേക്കും പടിയോളം...

வழங்கிக் பூங்புலரி விடத் தடவி தன் பூலரி. வழங்கிக் மாஸ்ததிரை அலுபுலரியில் விடத் தான் அதாங்கிழைக்கு. விடத் தான் அங்குஷ்஠ிழைக்குபோல் செதற் தூய்ப்புமுனையைக் கொல் கடுத்தில்ளனியு. ஹூ மால் கேஜித்துப்பாகியிலோ ரூப்புங்களியுடெ முளிலோ பூஜித்தான் யரிழை. மாலயிடுக்குதோடை விடத் தான் அதாங்கிழையாயி.

പതിനെട്ടാംപട്ടി ചവിട്ടുന്നതിനു പ്രത്യേകിഷ്ഠയിലും തൃത്യയും പട്ടികൾ താഴെമെമ്പു വിശ്വാസം. പണ്ണേബ്രദ്ദിയണ്ണലായ കണ്ണ്, ചെവി, നാക്ക്, മുക്ക്, തുക്കൾ, അഞ്ചുരാഗങ്ങളിൽ പെട്ട കാമം, ഭക്താധി, ലോഭം, മോഹം, മദം, മാത്സര്യം, അഹജാരം, അസൃയ, ത്രിഗ്രൗണ്ണലായ സാത്യികം, രാജസ്യം, രമസ്യം തുടർന്നു വിഭൂ, അവിജ്യ എന്നിവയാണു മണ്ണല പ്രതവേളയിൽ താഴെഒരു 18 പട്ടികൾ. കട്ടുത്ത പ്രതമന്ത്രാശ്രാവല ത്രായിനു കഴിയു.

මෙහෙයුම් මූලික වැඩිගිණුම් සඳහා ප්‍රතිච්ඡා නොවනු ලබයි. එහි අංශ සංඛ්‍යාව ප්‍රමාද කිරීමේ අවස්ථා ප්‍රතිච්ඡා නොවනු ලබයි. මෙහෙයුම් මූලික වැඩිගිණුම් සඳහා ප්‍රතිච්ඡා නොවනු ලබයි.

கருப்பு காவியை நிரத்திலுள் வடின்னலானு பிறகாலயலுவிற் உசிதம். பிறத் தெருஷ்டிலிருங்கோல் ஸஸ்யாஹார, பாவல்ரூபேஸ் என்கிவ மாற்றே கஷிண்ணவு. யாதொட ஜிவியேயு கொலூத்தத், கலூத் பரியத்த, மாதாபிதாகமி, சூத்தகமை, தான்கொல் முதிர்க்கவும் ஹவரோகாக்கை விடுயவுற்றுத் தெருமாளன். ஸ்ரவு தராபரணவும் 'ஸ்யாமி'யெனு ஸகால்பிண்ணாங்.தூயாங் ஸபிண்ணாக் காத்து நெங்கள். அங்கேஸ் வடின்கை மோஷிண்ணத்த. கலூத்தாக்கி பரியத்த. லாரிப்பாஸ்தமண்ச் உபயோகிண்ணத்த, கோபிண்ணத்த. அறுபுற்யாங் எப்போசும் மனஸ்திலுள்ளாவளன். அன்னாங் நலத். நாய்பால்ராயி ஸவுவிண்ணக்குத் துற்றம். விடக்களிற் துசிபுஜ, ஜெந நடத்துக்காடுத் தெரிவாள்.

மரைவிடக்கலீன் போகேளி வருான் குழி கசினேத விட்டின் கயராவு. பிரஸ்வம் நடன விடக்கலீன் போகுளாதும் சீவாக்குளாதான் உபிதம். பிரஸ்வம் நடன விடக்கலீன் நினை கேஷளா கசிழுான் பாகிலூ. மறுமுமாங்ஸானிகள் கசிழுங்கத். க்ஷாரம் பாகிலூ. விஶ்ருமவேலுக்கலீன் புளைக்மகல் வாயிழுக். ரைளா விழிழுாதெ அனுவிடக்கலீன் பிரவேஸ்திழுங்கத். எல்லாவரெயை ஸ்யாமியைநை விழிழுக். ஸவர்மிலாந்தெங் கசினேத விட்டின் கத்திசு நிலவிழுக்கெநை முடிவில் நாலி கேரம் உடத்து ரைளா விழியோடெயானை மால உரேளேத். தொட்டுத் தே கேஷதெஸானியிதிலூ தந்தெங் நடத்தி மால ஏரி வரதம் அவஸானிப்பிழுா.

മാലയുമിട്ട് കരവ്വുമുട്ടുത്ത്

ମାଲୟିକ୍ୟାନ୍ତ ଏବେତଙ୍କିଲୁହ କେଷତ୍ରସାଗିଯାନତିରିଳେ ବେଚ୍ଛାକୁଣାତ ନାହିଁ. ଗେବାରେ ମୁଦ୍ରା(ମାଲ) ଯରିଲୁଣାତିକି ଏତୁ ଦିବସବୁ କୋତ୍ରାମେଜିଲୁହ ଶନିଆପ୍ରତ୍ୟେ ଉତ୍ତରଂ ନକ୍ଷତ୍ରମେ ଅଣି ମଲାପଦିବି. ମାଲ ଯରିଲୁଣେବାରୀ “ମନ୍ଦ୍ରା ବାଚା କରିମଣୀ ଚେଣ୍ଟୁପୋଯିକୁତ୍ର ସକଳପିତ୍ରକଲୁହ ପେବାରୁତେ ସ୍ଵାମିଯୁବେ ଅନ୍ତରୁଧରମୁଣ୍ଡାଯି ମଲ ଚାରିକ୍ରି ପତିକେନକ୍ତାଂ ପଢି କରି ତୈପ୍ରାତଂ କଣିକୁ ପାଇଁତ୍ର ଉନ୍ନନ୍ଦନମଳିଂ ଲାଭିତ୍ର ସାସ୍ବବଂ ଏତରୁବ୍ୟାନ୍ ଅନ୍ତରୁଧରିଲ୍ଲେଣାମେ” ଏକାକୁ ଯୁ କାନ୍ତିଲୁଣଂ. ମାଲ ପଲତୁରେଜଙ୍କିଲୁହ ରତ୍ନାକରମାଲ, ତୁଳନିମାଲ ଲୁହ ଏକାନ୍ତରୁବୁ ବିଶେଷଂ. ମାଲ ଲୁହ କରିଣତାରୀ ଅନ୍ୟାନ୍ୟ ମରିଭିତରୀ “ସ୍ଵାମୀ” ଏକେନ୍ତା ଶ୍ରୀ ଅନ୍ୟକେନ୍ତାରୀ “ମାଲିକିପୁରାତମମ” ଏକେନ୍ତା ପିତ୍ରିରୁହ.

അഴിയുട പട്ടക്കണ്ണ

ഭഗവണ്ണപ്രസാദത്തിനായി അയ്യപ്പുകാർ ആഴിപ്പുജ നടത്തും. ഈ വീട്ടിലോ പൊതുസ്ഥലത്തോ വനന്മാരുടെയിൽ താവളുന്നമലത്തോ നടത്താം. ആഴി പുജ എററവും പ്രധാനമാണ്. അഗ്നിയാകരട ഭഗവാന്റെ തിരമുവമാകുന്നു. അതിനാൽ ആഴിയേ പുജിയുന്നത് ഭഗവാനെ പുജിയുന്നതു തന്നെയാണ്.

പള്ളിക്കെട്ട് - കെട്ടുമുറുക്കേ

നാളികേരത്തിൽ സ്വാമിയും അഭിശേഷകത്തിനുള്ള നെയ്യ് നിറച്ച് തയ്യാറാക്കി വയ്ക്കുന്നു.

എൻവും ഒക്കിയോടുകൂടി സ്വാമിയെ സ്വർച്ചും ശരണം വിളിച്ചുമാണ് കർമ്മം അനുഷ്ഠിയേണ്ടത്. സ്വാമിയെ യജാനിച്ച് ഉച്ചത്തിൽ ശരണം വിളിച്ച് വെറ്റില, അടയു, നാണയം, ഒരു നാളികേരം ഈവ ഒരുമിച്ച് ഞീ പരമഗിവനെ സ്വർച്ചു കേതിയോടെ മുൻകെട്ടിൽ വാരി ഇട്ടു നിരുത്തുന്നു. പിന്നീട് ഒക്കിപുരസ്സരുമുള്ളുപ്രാവശ്യം കൈനിറയെ അരി മുൻകെട്ടിൽ ഇടുന്നു. സ്വാമിയുടെ മുദ്രയായ നെയ്യത്തേന്നെല്ലാം അതിൽ വയ്ക്കുന്നു.

ശബ്ദത്തിലെയിൽ തങ്ക സുരക്ഷാദയം

പുരാവൃത്തങ്ങളുടെ പഴംപെരുമയിൽ പൊന്നനബലമേട്ടിലെ മകരസംക്രമണ സമയത്തിൽ തീളങ്ങുന്ന ദിവ്യജ്ഞാതിസ്ഥി കാണുന്ന ഒക്കെന്നബന്ധംശികൾ ദർശനസാധ്യം. യുക്കിയെ ഒക്കി കീഴടക്കുന്ന അഭാമ തേജസ്സിൽ അഭിജ്ഞാലക്ഷ്മതെ, ധനു രാശി മകര രാശിയിലേയ്ക്ക് സംക്രമിയുന്ന ത്യസിയുമായി പൊന്നനബലമേട്ടിൽ തെളിയുന്നത്. ഈ വിശ്വാസത്തിൽ ശക്തിയാണ് മകരവിളക്കാവുന്നത്.

സുരുന്ന് ധനു രാശിയിൽ നിന്ന് മകരാശിയിലേയ്ക്ക് കടക്കുന്ന സമയമാണ് മകര സംകാനി. കേരളത്തിൽ മകരസംക്രാന്തിയാടനുബന്ധിച്ചാണ് മകരവിളക്ക് ആരംഭിയുന്നത്. തമിഴ് നാട്ടിൽ മകരസംക്രാന്തിയുമായി ബന്ധപ്പെട്ടാണ് പൊക്കൻ ഉത്സവവം നടക്കുന്നത്.

മകര പ്രിയകൾ

മകരമാസം ഓന്നാം തീയതിയാണ് മകരവിളക്ക് ഉത്സവം ആരംഭിയുക. മാളികപുരത്തുമ്മയെ എഴുന്നെന്നുള്ളിച്ച് പതിനേട്ടാം പട്ടിവരെ കൊണ്ട് വരും. പിന്നീട് ‘വേട്ടവിളി’ യെന്ന ചടങ്ങ് നടക്കു. ‘കനി അയ്യപ്പുകാർ വന്നിട്ടുണ്ടോ?’ എന്ന് വിളിച്ച് ചോംഡിയുന്നതാണ് വേട്ടവിളി. എത്തെങ്കിലും മലചവിട്ടാതെ വർക്കയാണെങ്കിൽ അയ്യപ്പൻ മാളികപുരത്തുമ്മയെ വിവാഹം കഴിയ്ക്കാമെന്ന് സത്യം ചെയ്തിട്ടുണ്ടെന്നാണ് കമ.

‘കനി അയ്യപ്പുകാർ വന്നിട്ടുണ്ടോ’ എന്ന മാളികപുരത്തുമ്മയെ ചോദ്യത്തിന് ‘ശരം കൃതിയിൽ പോയി നോക്കു’ എന്ന് ഉത്തരം നൽകുന്നു. കനി അയ്യപ്പുകാർ മല കയറുന്നതിന് മുമ്പ് ശരംകുർത്തിയിൽ ശരം കുർത്തി നിർത്തും. ആലിൻ്റെ അടക്കം ചെന്ന് മാളികപുരത്തുമ്മ അവിടെ കൃതിയശരംബൾ കണ്ട് വിഷാദത്തോടെ തിരികെ പോകുന്നു. അടുത്ത കൊല്ലവും ഈ ചടങ്ങ് ആവശ്യമില്ലാത്തിയും.

ജ്യോതി ദർശനം പുണ്യ ദർശനം

മകരവിളക്ക് ചടങ്ങുകൾ സമാപിയുന്ന ദിവസം വൈകുന്നേരം ആകാശത്ത് മകര ജ്യോതി തെളിയും. മകരജ്യോതി കണ്ട് വന്നിയുക എന്നത് സാരോ അയ്യപ്പുകെത്തനും ജനസാഹ്യമാണ്. മകര ജ്യോതി ആകാശത്ത് തെളിയുന്നോൾ കൃഷ്ണപുത്രന്തെ വടക്ക് പറക്കും. ജനസംബന്ധാണ് ജ്യോതി ദർശനത്തിനായി ശബർമ്മലയിലെത്തുന്നത്.

നെയ്യിപ്പേക്കം സ്വാമിയു്

പാലഭിശേകപ്രിയൻ്, നെയ്യിപ്പേക്കപ്രിയൻ...ശബ്ദത്തിലെ മാളികപുരത്തുമ്മയുടെ പാദത്താൻ വിശേഷണങ്ങളേരു. വഴിപാടുകളാൽ സംപ്രിതനാവുന്നവനാണ് അഭയദായകനായ മൺിക്കൻംൻ. ദന്താഭിശേകവും കളഭാഭിശേകവും മുതൽ പുഷ്പാഭിശേകകും വരെ ഇഷ്ടമുള്ളവർ. പക്ഷേ ധനമുഖിയല്ല ഇവിടെ പ്രാർത്ഥനയാണ് ദൗവാന് കൂടുതൽ ഇഷ്ടം. അയ്യപ്പന്നന്നിയിൽ ഒക്കരർപ്പിയുന്ന വിവിധ വഴിപാടുകളുണ്ടിച്ച്.

വെടിപഴിപാട്

സ്വാമിയെ ഉദ്ദേശിച്ച് പതിനേട്ടാം പട്ടിയും വാവരുമ്പ്രസാദിയെ ഉദ്ദേശിച്ച് വാവരുടെ നടയിലും മാളികപുരത്തു ദൗവതിയെയും മലനടയിൽ ദൗവതിയെയും ഉദ്ദേശിച്ച് അതാതു നടകളിലും വെടിപഴിപാടു നടത്തുന്നു. നൂറ്റാണ്ട് വെടിയും കൂടുവെടിയും നടത്തിയുന്നതും അസാധാരണമല്ല. കതിനാക്കുറ്റികളാണ് ഇതിനുപയോഗിയുന്നത്.

അപ്പം വഴിപാട്

പ്രസാദം എന്ന നിലയിൽ അയ്യപ്പുകാർ അപ്പം വെന്നെല്ലാം ലൈഡു കൊണ്ടുപോകുന്നു. സാക്ഷാൽ നെയ്യപ്പം എന്നു ഇതിനെയാണ് പറയേണ്ടത്. വാർപ്പുകളിൽ അർപ്പുപിളിച്ചുപോകാണ് നെയ്യ തിളച്ചുകളിയുന്നതും കുനുകുനായി അപ്പം വാർപ്പുകളിൽ വാർത്തുകൂട്ടിയിരിയുന്നതും അതുകൂടുതലുമായ കാഴ്ചയാണ്.

ശയനപ്രക്ഷിണം

ശയനപ്രക്ഷിണം തണ്ടിക്കുത്തനെന്നും ആർപ്പേക്ഷ മുഖാന്തരമോ നടത്താവുന്നതാണ്. മാളികപുരത്തു നിന്നും പുറപ്പെട്ട് 18ാം പടി ചുട്ടിയും 18ാംപടിയും ക്രികോവിലും ചുട്ടിയും ശയനപ്രക്ഷിണം നടത്തുന്നു.

പടി പുജ

പടിപുജ പ്രധാന വഴിപാടാണ്. മുൻകാലങ്ങളിൽ പറന്തെല്ലാം വർഷങ്ങളിൽ ഒരിയ്ക്ക് മാത്രമാണ് പടിപുജ നടത്തിക്കാണിക്കുന്നത്. ഇപ്പോൾ മണ്ഡല-മകരവിളക്ക് തിരിക്കുമാന ഘട്ടം ഒഴികെ മലയാളമാസങ്ങളുടെ ആരംഭത്തിലും വിഷ്ണു, തിരുവോണം എന്നീ പ്രാണ്യർന്നങ്ങളാടുന്നവനിലും നടത്തുന്നും പടി പുജ നടത്താവുണ്ട്. അഭിഷ്ളക്കാരു സിദ്ധിയായി അയ്യപ്പന്നന്നിയിലെ ചെലവേറിയ വഴിപാടാണ് പടി പുജ.

പതിനേട്ടു പുരാണങ്ങളുടെ പതിനേട്ടാം പടിയെന്നും അതല്ല നാലു വേദം, ആറു ശാസ്ത്രം, ചതുരാദായങ്ങൾ, നാലു ജാതി എന്നവിഭയെ പ്രതിനിധിയാനും ചെയ്യുന്നതായും ചിലർ കുത്തുന്നു. പുക്കാവന്തിൽ 18 മലങ്കളെ പ്രതിനിധിയാനും ചെയ്യുന്നതാണെന്നാണ് മറ്റൊരു സങ്ക്ഷിപ്തം.

നിലവിളക്ക്, പുഷ്പങ്ങൾ, കർപ്പുരം, സാന്ദ്രാണി, പുമാലകൾ, കലശത്രംഭികൾ, പടികളിൽ വിശിഷ്ടാനുള്ള പട്ട്,

നാളിക്കേരണങ്ങൾ എന്നിവയും പുജാവേല്ലയിൽ തന്റി, മേൽശാന്തി, പരികർമ്മികൾ എന്നിവർക്കു ധർമ്മാനുള്ള വസ്ത്രങ്ങളുമാണ് പട്ടിപ്പെട്ടത് (പ്രധാനമായും വേണ്ടത്). തന്റിയാണ് മുഖ്യ കാർമ്മിക്കരും വഹിയ്ക്കുക. പട്ടിപ്പെട്ടത് ഒരു ദിവസം 15,001 രൂപ മുൻകൂർ അടച്ചു ബുക്കു ചെയ്യണം.

ഉദയാസ്ഥമയ പുജ

അയ്യപ്പ് ചെതന്യം വർദ്ധിപ്പിയ്ക്കുന്നതിനായി ഭക്തരുടെ ഇഷ്ടവഴിപാടാണ് ഉദയാസ്ഥമയ പുജ. ഉഷ്ണപുജയിൽ തുടങ്ങി അത്താഴപുജയിൽ അവസാനിയ്ക്കുന്ന 18 പുജകളുണ്ട്. ഉച്ചപുജയ്ക്ക് 25 കലശം പുജിച്ച് അയ്യപ്പവിഗ്രഹത്തിൽ ആറാട്ടു. ഉദായാസ്ഥമയ പുജയ്ക്ക് 10,001 രൂപ ഭേദസ്വത്തിൽ അടച്ചു മുൻകൂട്ടി ബുക്ക് ചെയ്യണം.

പരകൊട്ടി പാട്

സ്വാമി ഭക്തരുടെ ശനിദോഷമക്രാൻ മാളികപ്പുറത്തു പരകൊട്ടി പാട്. പാലാഴിമമനത്തെ തുടർന്ന് മഹാവിഷ്ണുവിന് ശനിദോഷം ബാധിച്ചു. പരമശിവൻ വേലനായും പാർവ്വതി വേലത്തിയുമായി എത്തി പാടി വിഷണ്ണുവിന്റെ ശനിദോഷം മാറ്റിയതേ. ഇതിനെ അനുസൃതിപ്പിയ്ക്കുന്ന ചടങ്ങാണ് മാളികപ്പുറത്തെ പരകൊട്ടിപാട്.

മൺമണ്ഡലപത്രത്തിനു മുമ്പിലായി 15 വേലനാരാണ് പരകൊട്ടി പാടുന്നത്. മാടമൺ, വട്ടശ്രീകര, വൈശ്രീക്കുളം, തെള്ളിയുർ, ചുറുക്കര, തൃക്കാടിത്തോന്ത്, ആറാട്ടുള്ള എന്നിവിടങ്ങളിൽ നിന്നുള്ള വേലനാരി കേശാദിപാദം കമ്പാടിയാണ് ഭക്തരുടെ ശനിദോഷം മാറ്റുന്നത്. സർപ്പദോഷവും കണ്ണും നാവും ഭോഷവും മാറ്റാൻ മാളികപ്പുറത്തെ നാഗരാജ നടയിൽ സർപ്പം പാട്ടുമുണ്ട്.

ഹരിഹരനന്ദനപരിത്വം

‘ആദിത്യ ചന്ദ്രദാർ ക്ഷുണ്ഠകോട്ട ശ്രീമഹാദേവരാർ മെമ്പുംകുഴുത്തിലോ പോന്നരയോടെ ശ്രീ യന്മാസത്തിലുത്തിരം നാളിൽ പഞ്ചമിപ്പക്കം പിറന്നാലുണ്ടാണ്’

ഈതു ഭൂതഗണനാമൻ അയ്യപ്പനെക്കുറിച്ചുള്ള കവിപചനം. ധർമ്മരാജ്യാവിരാസി ഉത്പത്തിയ്ക്ക് പുരാവൃത്തങ്ങളേരു. അയ്യപ്പപുരാണങ്ങളിൽ അഗ്രസ്ഥാനത്താണ് ‘ഭൂതനാമോപാവുന്നം’. ശ്രീഭൂതനാമഗണന്യും അറിയപ്പെടുന്ന ധർമ്മരാജ്യാവിരാസിപ്പറിയുള്ള കമ്പകൾ ഈ സംസ്കൃത ഗ്രന്ഥത്തിൽ 15 അധ്യായങ്ങളിലായി വിവരിയ്ക്കുന്നു.

ശാപഗ്രന്ഥരായ ഒഷ്ഠി ഭവതികളാണ് സത്യത്തിൽ അയ്യപ്പരാസി ജനനത്തിന് ഫേതു. സൃഷ്ടി-സ്ഥിതി-ലയ ശക്തികളായ ഭവമാവും വിഷണ്ണുവും ശിവനും അതി-അനസ്യ എന്നി ഒഷ്ഠി ഭവതികളുടെ അഭിപ്രാപകാരം അവതരുന്ന ശക്തിയുടെ ഒരു ഭാഗം ചേര്ത്ത് ഭത്തനു ജനമെകുന്നു. ദേവപത്രിമാരം അവതരുന്ന ശക്തി കൊണ്ട് ലിലബയയും സ്വാഷിയ്ക്കുന്നു. ഭത്തൻ ലിലബയ വിവാഹം കഴിച്ചു. പക്ഷേ, വർഷങ്ങൾ കൊഴിയവെ ഭത്തന് ലാക്കിക്കജിവിത്തിൽ വിരക്കിതോന്നി. ലിലബയ്ക്ക് സമ്മതമായില്ല. കൊപാക്കുലനായ ഭത്തൻ അവൻ മനബുദ്ധിയായ മഹിഷിയായി ജനിയുടെ എന്ന് ശപിച്ചു. അവഭോക്താത്ത് കഴിയാൻ മഹിഷമായി ജനിയുടെ എന്ന് ലിലി ഭത്തനെയും ശപിച്ചുലിലി കിടിനു തപസ്സിനാൽ ഭവഹാവിനെ പ്രീതിപ്പെടുത്തി. ആഗഹിയ്ക്കുന്നേബാളും രോക്കുപ്പങ്ങളിൽ നിന്ന് തന്നെപ്പോലുള്ള ഭീകരജീവികൾ ആവിർഭവിയ്ക്കുമെന്നും വിഷണ്ണുവിനും ശിവനും ജനിയ്ക്കുന്ന പുത്രന്മാരെ മറ്റാർക്കും തന്നെ വധിയ്ക്കും സാമ്പ്രദാക്തിയ ഹരിഹരനന്ദനന്മാർ ഭൂജാതനായി.

പുലിപ്പാലു തേടുകുമാരൻ
ഭൂതപത്തിൽ മഹിഷി സുന്ദരമഹിഷവുമൊരു വിഹരിച്ചിരുന്ന വന്നനെല്ലാം പന്പാതിരിത്ത് ദേവകൾ മണിക്കണ്ണംനെ കിടത്തി.

പന്തലം രാജാവ് രാജശേഖരൻ വേദധ്യാതി വന്നതിൽ എത്തുകയും പന്പാതിരിത്ത് ശിശുവിനെ കാണുകയും ചെയ്യു. കൂട്ടികൾ ഇല്ലാതിരുന്ന അദ്ദേഹം കുട്ടിയെ കൊട്ടാരത്തിലേയ്ക്ക് കൊണ്ടുപോയി. അയ്യപ്പൻ എന്ന പേരിട്ട് വളർത്തി. രാജു ത്തിന് അനന്തരാവകാശിയെ കിട്ടിയതിൽ രാജാവ് സന്ദേശിച്ചു. അപ്പോഴാണ് അപ്രതീക്ഷിതമായി രാജത്തി ഗർഭം ധരിയ്ക്കയും ഒരു പുത്രനെ പ്രസവിയ്ക്കയും ചെയ്യുന്നത്.

അയ്യപ്പനെ യുവരാജാവാക്കുന്നത് മന്ത്രി മുവ്വന് ഇഷ്ടമായില്ല. അദ്ദേഹം രാജത്തിനെ സമീപിച്ച് സിഹാസനം സ്വപുത്രനു നഷ്ടപ്പെടുമെന്ന കാര്യം ഓർമ്മിപ്പിച്ചു. അവതരുന്ന ഗുഡാലോചനയുസരിച്ച്, അയ്യപ്പനെ ഒഴിവാക്കാൻ രാജത്തി അസുഖം അഭിനന്ധിച്ചു. രോഗം മാറാൻ മതനും പുലിപ്പാലിൽ ചാലിച്ചു സേവിയ്ക്കുമെന്ന് മന്ത്രി ശട്ടം കൈട്ടാരും വെള്ളൻ നിർദ്ദേശിയ്ക്കയും ചെയ്യു. ധിരനായ അയ്യപ്പൻ വളർത്തുമെല്ലായ്ക്കുതും എല്ലാം എല്ലാം.

പുലിവേദിയ്ക്ക് കാട്ടിലെത്തിയ അയ്യപ്പൻ അവിടെ മഹിഷിയെ കണ്ണുമുട്ടി. അവളുമായി തീകര യുദ്ധത്തിലേർപ്പെടുകയും നിശ്ചയാസം നിഗ്രഹിയ്ക്കയും ചെയ്യു. ശാപമോക്ഷം കിട്ടിയ മഹിഷി, തന്നെ വരിയ്ക്കുമെന്ന്

ଶାଙ୍କାବିନୋକ୍ ପ୍ରାରତ୍ତିତ୍ତୁ. ନିତ୍ୟବେଳଚର୍ଯ୍ୟପତଂ ଗୋଦୁକଣ୍ଠିଣୀତିଗା କୁମାରର ଅବସ୍ଥାରେ ଆଶ୍ରିତମାତ୍ର ମାନିଛିଲା. ପକର ଏହିଗାଜିଲ୍ୟମେରାରିଲ୍ୟୁଣ ତଥାରେତକି ତାଙ୍କ ପାଲିତ୍ୟାନୀରିଲ୍ୟୁଣ ପୋକାଗପଲତିଲେ କାନ୍ଦିମଲକବାର ପରାତାଧ୍ୟାତମା ଅନ୍ତରେ ଅବସ୍ଥା ପେତ୍ରୋକୋଲ୍ୟୋମେନ୍ୟ ବରଂ ଗାନ୍ଧି ମାଲ୍�ଟିକଲ୍ୟୁଗରତମହୟାତ୍ୟ ସ୍ଵପକ୍ଷତରୁ ପାଶିଲ୍ୟୁକର୍ଯ୍ୟଂ ଚେଲ୍ୟୁ. ମହିଳିଯିବୁ ସହାଯତାରେ ପ୍ରାଲିକର୍ମକରେ ପାଇତିଥିଲାକିମି ଆଶ୍ରୟପ୍ରମାଦ ପ୍ରାଲିମେର ସମ୍ବନ୍ଧରେ ପ୍ରାଲିକର୍ମକରୁମାଯି ପାଗଲ୍ୟୁତରୁ ଏହିତି. ରାଜାବିନ୍ୟ ରାଜନୀଲ୍ୟୁମ୍ ମଧ୍ୟଭାବରକବ୍ୟୁମ ଆଶ୍ରୟପ୍ରମାଦ ଦିବ୍ୟତରୁ ବୋଯାଯାମାଯି. ଆଶ୍ରୟପ୍ରମାଦ ଦିବ୍ୟସାନୀଲ୍ୟୁମ କିମ୍ କେତ୍ରତରତିଲେ ଶମାଯିଯାଯି ନିଲଗିରିତରି ତଥମୁରକଲ୍ୟୁର ମେତ୍ର ଅନ୍ତରୁଗରହଂ ଚୋରିଯାମେନା ରାଜାବୁମ ଜାଗନ୍ତେଲୁମ ପ୍ରାରତ୍ତିତ୍ତୁ.

கலியூஸ்வரர்கள் ஏனை ஓவத்தில் அறியப்படுகிற ஸாக்ஷி என்றும் ஏனோடும் உள்ளகளைமொன்று அவர் அபேக்ஷி ஆகும். கேச்டும் நிர்மியூன்டினாயி அறியப்படுகிற பூஜையைல் நிர்மேஶி ஆகுமோ நிர்மேஶி பிரகாரம் ஶவுற்மலயிலை வங்காட்டுத்தில் கேச்டும் நிர்மியூன்பீட்டு. புதிஹ்சாயுடை அவசரத்தில் அரங்குறிஞர், பரஷுராமர் துடனையில் திவு அணாக்கலூடு ஸாக்ஷி என்றும் அவரிடை உள்ளது. பரஷுராமான் விராஸாத்தில் சிகித்தாகுடி ஹிலைடு குழு ஶ்ரீ அறியப்பு கிற விழாம் பிரதிஷ்஠ீட்டுத்.

സ്വാമിയു ചാർത്താൻ...

ആത്മിതവസ്തുവൻ അയ്യപ്പനു ചാർത്താൻ വളർത്തച്ചുനായ പറമ്പരാജാവ് നൽകിയ ആദരണാഞ്ചൽ. പറമ്പം കൊട്ടാരത്തിൽ നിന്നു കൊടുത്തയയ്ക്കുന്ന തിരവാഭരണാഞ്ചൽ വർഷത്തിലൊരിയ്ക്ക് മകര സംക്രമത്തിന്റെ പുണ്യദിവസം മാത്രമാണ് വിഗഹത്തിൽ ചാർത്തുക. പറമ്പം കൊട്ടാരത്തിൽ സുക്ഷിയ്ക്കുന്ന ആദരണപ്പട്ടി കൃഷ്ണപുത്രനിന്റെ അക്കവടിയോടെ സന്നിധിയാന്തതിലേയ്ക്കു കൊണ്ടു വരുന്നതും കൊണ്ടുപോകുന്നതും പുണ്യമായ മറ്റായ അനുഷ്ഠാനമാണ്, പുണ്യദർശനം തന്നെയാണ്.

മകരസംക്രമപുജ തൃടങ്ങുന്നതിനു മുമ്പ് അയുപ്പവിഗ്രഹത്തിൽ തിരുവാഭരണം അണിയില്ലെന്നു. 90 കിലോമീറ്റർ അകലെയുള്ള പന്തളം കൊട്ടാരത്തിൽ നിന്നാണ് തിരുവാഭരണം സന്നിധിത്വത്തിലേയ്ക്ക് കൊണ്ടുവരുത്തുന്തെ പുജയ്ക്കു ശേഷം അത് കൊട്ടാരത്തിലേയ്ക്ക് കൊണ്ടുപോകുന്നു. ധനു മാസം 25ന് പന്തളം അയുപ്പക്കൂട്ടത്തിൽ നിന്ന് പുറപ്പെടുന്ന സമയം മുതൽ ശബർമിലെ ദർശനത്തിന് ശേഷം പന്തളത്ത് തിരിച്ചു ചെല്ലുന്നത് വരെ തിരുവാഭരണം വാഹകങ്ങൾ പന്തളം തന്യുറയ്ക്കു കാണ്ടണമായി സഞ്ചരിയ്ക്കുന്നു.

கெத்த அடியூ பாடியூ திவானால்ளைப்புக்கிடை அங்குமிழுங்கு. இதான் திவானால்ளை ஹோஸ்யாடு. திவானால்ளைப்புக்கிடிலும் செரிய சூரிக பந்தும் தவழ்வால் மகரமாஸம் முளாங் கீழ்த்தி ஶவரிமல கேஜ்டிராடயில் வழைபோசான் திவானால்ளை அறைப்புவிழரவத்தில் சார்த்துங்காத். ஆலரளை சார்த்திக்ஷீண்டால் மற்ற வசிபாடுகள் நடந்துபோல் ஆலரளை விழரவத்தில் நின் மார்தாலில். திவானால்ளை யரிசு அறைப்பு விழரவம் களைத் தொடுக என்னத் அறைப்பு கெத்தக்கூடிஸ்வருக்கான.

Temple News

NEWS FROM DOMBIVALI: Raju.

- 1) **DOMBIVALI SHREE AYYAPPA SAMITI (REGD.) SHIV ASHIRVAD, GROUND FLOOR, GANESH MANDIR ROAD, DOMBIVALI EAST, IS CELEBRATING ITS 32ND MANDALA POOJA ON 10TH, 11TH, 12TH DEC. 2009 WITH POOJAS AND VARIOUS ENTERTAINMENT PROGRAMMES VIZ. BHARATHA NATYAM, VILAKKU POOJA, DEVOTIONAL MUSIC, PANCHAVADYAM ETC.**
- 2) **SREE AYYAPPA SEVA SANGAM, SAKHARAM COMPLEX, IS ALSO ANNOUNCED THEIR MANDALA POOJA ON 17, 18, 19TH DEC. 2009, WITH POOJA, BHAJANS, ENTERTAINMENT PROGRAMMES, EZHUNNALLIPPU ETC.**

(Courtesy: Booklets Published by them).

Shree Ayyappa Temple, Nairobi, Kenya

Shree Ayyappa Temple, Nairobi is designed following the traditional Kerala Temple Architecture. It is well known that temples in Kerala are constructed from Granite / Bricks and Timber in natural Finishes. The Nairobi temple is a mixture of both traditional and modern in design and construction. The original basic designs were prepared in Nairobi and were vetted and modified by Shree K.K. Shivan, who is a well-known Vastushilpi based in Ramamagalam, Kerela India.

The design was also scrutinized by H.H. Kerala Varma Raja of Poonjar and two well-known astrologers and approved by them. The temple is designed in the basic units of Kerala's traditional 'Kol' approximately 72cm. All dimensions are based on this unit, making the temple typically Kerala in nature.

The orientation of the temple is North East making it auspicious for both Hari (Lord Vishnu) and Hara (Lord Siva). In the north is the abode of Lord Siva and in the East is the abode of the Lord Vishnu. The astrologer commented that North East orientation of Lord Ayyappa's temple is the most suitable, he being the son of Hari and Hara (Hari-Hara Putra). The doorway is constructed in the traditional Kerala way without metal hinges. The roof is entirely of timber with brass cladding.

The idol of Lord Ayyappa is made of Panchaloha, which is a mixture of five metals representing the Panchaboothas that constitutes the basic elements of the universe. The height of the idol is 71 yavam (approx. 45cms) placed on a stone peedam about 18cm high. The Lord Ayyappa is in the Yoga Mudra pose.

Navaneetham - Member of the Month

Shri. Chith Puram

Since I have been asked to write about myself, a difficult task let me make an attempt. I was born in the sleepy village (even today) of Painkulam, Thrissur District near Shoranur. Due to the orthodox practices our family followed I was tutored at home and went to school only for five years in Palakkad. I studied in college in Palakkad for couple of more years before going away from home. After finishing my bachelors and master degrees from Regional Engineering College, Calicut and Indian Institute of Technology, Kharagpur, I joined Vikram Sarabhai Space Center in Trivandrum. After few years I got married with Savitri, daughter of the late Sri O.M.C. Narayanan Namboodiripad. We had a boy and girl who are both married now. Few months ago we were blessed with a granddaughter.

In 1982 With the intention of further studies I transplanted myself to Norfolk, Virginia, USA. After a long wait on both the continents, Savitri and the kids joined me. The tumultuous life during the demanding study period ended and I got a job. I had worked for NASA, US Navy and few companies since then. Our family settled down to the American life outside our homes but for most part we retained our heritage within us.

Frequent changes, characteristic of the western world, had its impact on our family. Fortunately we viewed them as nudges to keep us in the path of spiritual progress. When I was living alone in Toledo, Ohio I befriended another person emigrated from India. He seemed to share few things in

common with me. I hoped that this possible acquaintance would in future develop into friendship and I would feel less lonely. Living far away from family with nothing to look forward to, this seemed to open up the possibility of some social activity to keep my spirits up. Suddenly there was no communication between us and telephone calls were never returned. This strange incident made me realize how lonely everyone is and prompted me to read Narayaneeyam and subsequently Srimad Bhagavatam also.

Sampoorna Narayaneeya paraayanam on Nov. 14 in Houston

In 1997, my mother wanted to conduct a Bhagavata Saptaham, just before the first death anniversary of my father. Thus I was fortunate to listen to the late Sri Venmani Vishnu Namboodiripad. Those seven days brought me immense happiness. I realized that I enjoyed those parts of the discourse that I had read the holy book, more than the other parts. This made me appreciate the need to read the whole book which I did eventually.

Savitri and I moved to Houston, Texas and we have been here for almost a decade. I got a job with the Federal Government here. The nearby Meenakshi Temple immensely helped us to be in the company of devotees. I was fortunate to have been able to narrate stories from Srimad Bhagavatam for last six years. I hope and pray that the stories from Srimad Bhagavatam that I wrote one day will be put at the feet of Guruvayoorappan.

Om Namo Narayanaya: Om Namo Narayanaya: ക്ഷണം ഗുരുവായുരപ്പാ!

Please email us at navaneetham@guruvayoor.com with your name and brief introduction to have your name appear in this section, also please email us your comments, suggestions, articles for Navaneetham June issue to editor@guruvayoor.com

Sources, credits and copyright acknowledgements

- Krishna pictures/Artwork courtesy of
The Bhaktivedanta Book Trust International, Inc.
google picture searches
www.flickr.com
<http://www.krishna.com>
http://4.bp.blogspot.com/_fNECgCVKCxs/SKfElKHChI/AAAAAAAABOo/Ez99GvTpZGM/s1600-h/PTA13.jpg
www.kacha-stones.com
<http://www.hariharasudhan.com/gallery/ayyappa3.jpg>
<http://moralstories.files.wordpress.com>
<http://picasaweb.google.com/manianmania>
[Wikipedia public images](http://en.wikipedia.org/wiki/Public_domain)

Our apologies for those articles & poems we could not publish this time due to space limitations. We will have them published in the forthcoming issues.

**Om Namo Bhagavathe Vasudevaya! ക്ഷണം ഗുരുവായുരപ്പാ! Om Namo Narayanaya:
May God Bless you all.**