

വലിയ നോമിലെ സാധാരണ നമസ്കാരം

സന്ധ്യാ പ്രാർത്ഥന

കൗമാ ചൊല്ലിയതിനുശേഷം

കർത്താവേ നിന്നെ സ്വന്നഹിച്ചവരായ വാഴ്ത്തപ്പുട സഹദേശമാരോടുകൂടും യും, തങ്ങളുടെ പ്രവർത്തികളാൽ നിനക്കു ഇഷ്ടമാരായി തീർന്ന പരിശുദ്ധ മാരോടുകൂടുടയും, തങ്ങളുടെ മരിച്ചവർക്ക് ഓർമ്മയെ ചമച്ചു നിരേൾ വല തത്തുഭാഗത്തു നില്പാൻ അവരെ യോഗ്യരാക്കി ആശവസിപ്പിക്കണമെ. കർത്താവേ, ശുഭമുള്ള നിരേൾ സഭ അതിരേൾ പ്രജകൾക്കായി ദൃഢവത്തെടു നിലവിഴിച്ചുകൈകൾ നിന്നോട് അപേക്ഷിച്ചു പറയുന്നു. കർത്താവേ! മാമോ ദീസായാൽ നിന്നെ ധർമ്മം എന്ന ജനങ്ങൾ നിന്നാൽ അനുകൂലപ്പെടുകയ സ്ഥാതെ അശ്വിനരകം നേടുമാറാകരുതെ.

അനുഗ്രഹങ്ങൾ നിറഞ്ഞിരക്കുന്നവനെ.....

കർത്താവേ തങ്ങളുടെ നോമ്പും നമസ്കാരവും നിനക്കു വെടിപ്പുള്ള ധൂപം പോലെയായി സൗഖ്യങ്ങളുടെ പുകപോലെ നിരേൾ സന്നിധാനത്തികൾ അത് കൈക്കൊള്ളപ്പെടുമാറാകണമെ. ശുഭമുള്ള നോമ്പും ജയത്തിരേൾ അടയാള വും ശത്രുവാകുന്ന ദുഷ്ടരേൾ നേരെ തോല്പക്കാത്ത ആര്യവും ആകുന്നു. കർത്താവേ! തങ്ങളുടെ നമസ്കാരം നിനക്കു ഇന്ധമുള്ളതാകണമെ. തങ്ങളുടെ അപേക്ഷ നിരേൾ തിരുമുഖാക്കെ പ്രവേശിക്കു മാറാകണമെ. ആനു പരിമളം പ്രോലെ നിരേൾ ശ്രേഷ്ഠതയുടെ മുന്പാകെ അതു കൈക്കൊള്ളണ്ടു ടുമാറാകണമെ. കർത്താവേ നിന്നെ തങ്ങൾ വിളിക്കുന്നതുകൊം തങ്ങളുടെ സഹായത്തിനു നീ എഴുന്നള്ളി തങ്ങളുടെ ആത്മാക്കളുടെ മേൽ അനുഗ്രഹം ചെയ്യുന്നു. നീതിമാനാരുടെയും പുണ്യവാഹനാരുടെയും നോമ്പും നീ കൈക്കൊം തങ്ങളുടെ മേൽ അനുഗ്രഹം ചെയ്യുന്നു. നീ കൈക്കൊം തങ്ങളുടെ മേൽ അനുഗ്രഹം ചെയ്യുന്നു.

മോറാനേശു മിശിഹാ.....

ഉയരങ്ങളിൽ ദൈവത്തിനു സ്തുതിയും, ഭൂമിയിൽ സമാധാനവും നിരപ്പും, മനുഷ്യമകൾക്കു നല്ല ശരണവും ഉായിരിക്കുന്നു. (കുന്നിടുക)

3 പ്രാർത്ഥന

4-ാം മസ്തകം

(കുടമായി പ്രാർത്ഥിക്കുന്നോൾ ഒപ്പേർ ഓരോ നിറവേളയിൽ മാറി ചൊല്ലു താകുന്നു).

ബാരെക്കുമോർ. എരേൾ ദൈവവും എരേൾ നീതിയുടെ രക്ഷകനുമായുള്ളേളും വോ! താൻ നിന്നെ വിളിച്ചപ്പോൾ നീ എന്നോട് ഉത്തരമരുളിച്ചേയ്തു.

ബാരെക്കുമോർ. എരേൾ ദൈവവും എരേൾ നീതിയും ആശവസിപ്പിച്ചു. നീ എന്നോട് കരുണ ചെയ്ത് എരേൾ പ്രാർത്ഥനയെ കേൾക്കണമെ.

VALIYA NOMBLE SAADHAARANA NAMASKAARAM

EVENING PRAYER

KAUMA

Karthaave ninne snehichavaraaya vaazthappetta sahadenmaarodukoode yum, thangalude pravarthikalaal ninakku ishtanmaaraayi theernna pari shudhanmaarodukoodeyum, njangalude marichavarkku ormaye chamachu ninte valathubhaagathu nilppaan avare yogyamaakkki aashvasippikaname. Karthaave, shudhamulla ninte sabha athinte prajakalkkaayi dukhathodu nilavilichukondu ninnodu apekshichu parayunnu. Karthaave! maamodeesaa yaal ninne dharichu enna janagal ninnaal anukoolappedukayallaathe agni narakam nedumaaraakaruthe.

Anugrahangal niranjirikkunnnavane....

Karthaave njangalude nombum namaskaaravum ninakku vedippulla dhoom poleyaayi saurabhyangalude pukapole ninte sannidhaanathinkal kai kkollappedumaaraakaname. Shudhamulla nombu jayathinte adayaalavum shatrubaakunna dushtante nere tholkkaatha aayudhavum aakunnu. Karthaave! njangalude namaskaaram ninakku imbamullathaakaname. Njangalude apeksha ninte thirumumbaake praveshikkumaaraakaname. Aaananda parimalam pole ninte shreshtathayode mumbaake athu kaikkolla ppedumaaraakaname. Karthaave ninne njangal vilikkunnathukondu njangalude sahaayathinu nee ezhunnalli njangalude aathmaakkalude mel anu graham cheyyaname. Neethimaanmarudeyum punyavaanmaarudeyum nombine kaikkondu enna mashihathamburaane njangalude nombum nama skaaravum nee kaikkondu njangalude mel anugraham cheyyaname.

Moraneshu Mishihā....

Uyarangalil daivathinu sthuthiyum, bhoomiyil samaadhaanavum nirappum, manushyamakkalkku nalla sharanavum undayirikkatte. (Kneel)

3 times.

PSALMS 4

(While praying as a group, only two persons should read alternatively)

Barekmor. Ente daivavum ente neethiyude rakshakanumaayullove! njan ninne vilichappol nee ennodu uttaramarulicheythu.

Barekmor. Ente njerukkangalil enne nee aashvasippichu. Nee ennodu karuna cheythus ente praarthanaye kelkkename.

മനുഷ്യപുത്രരാജേ! നിങ്ങൾ എത്രതെതാളം എൻ്റെ ബഹുമാനത്തെ മറയ്ക്കുകയും, വ്യർത്ഥനയെ സ്വന്നേഹിക്കുകയും, വ്യാജത്തെ അനേഷ്ഠിക്കുകയും ചെയ്യുന്നു; എന്നേയ്ക്കുമായിട്ടോ?

കർത്താവ് അത്ഭുതത്താൽ തിരഞ്ഞെടുക്കപ്പെട്ടവനെ തനിക്കായിട്ട് വേർതിരിച്ചു എന്നറിഞ്ഞുകൊണ്ടിരിഞ്ഞു. നാൻ കർത്താവിനെ വിളിക്കുന്നോൾ അവൻ കേൾക്കും.

നിങ്ങൾ കോപിപ്പിൻ; പാപം ചെയ്യരുത്. നിങ്ങളുടെ ഹൃദയങ്ങളിൽ പറയുകയും നിങ്ങളുടെ കിടക്കെള്ളിനേൽ വിചാരിക്കയും ചെയ്യിൻ.

നിങ്ങൾ നിതിയുടെ ബലികളെ കഴിച്ച് കർത്താവിൽ ആശയിപ്പിൻ.

നല്ലവനെ നമകൾ ആർക്കാനിച്ചുതരുമെന്നും അവരെ മുഖപ്രകാശത്തെ നമ്മുടെ മേൽ വിരിക്കെടുത്തും പറയുന്നവർ പലരുമുണ്ട്.

കർത്താവേ! അവരുടെ ഗ്രോതവ്യും വീഞ്ഞനും എല്ലായും ഒരുമിച്ച് സമാധാനത്തോടെ വർദ്ധിച്ച് കാലതേതക്കാൾ എൻ്റെ ഹൃദയത്തിൽ നിന്നെ സന്നേഹം നീ തന്നു.

നാൻ കിടന്നുരഞ്ഞും; എന്നെന്നാൽ കർത്താവേ! നീ മാത്രം എന്നെന്ന അടക്കത്തോടെ വസിക്കുമാറാക്കും.

ഭേദവമേ! സ്തുതി നിന്നു യോഗ്യമാകുന്നു. ബാരേക്കമോർ.

മോർ യാക്കോബിൻ്റെ അപേക്ഷ

കർത്യുകർത്താവേ! നിന്നെ ഞങ്ങൾ വിളിക്കുന്നിപ്പോൾ
നീ എഴുന്നേള്ളി പ്രാർത്ഥനക്കെട്ടു കൂപ്പചെയ്യണമെ
ഇന്നേരുമാലാവമാരുടെയും ഉടയവനായ
കർത്യുകർത്താവേ! ആരമാകൾമേൽ കൂപ്പചെയ്യണമെ
ബാവാപുത്രശ്ശുഖരുഹായെ വിശാസത്താൽ
ഞങ്ങൾമുട്ടിനിന്കുപകാടുത്തരമരുൾക്ക്
നിന്മനേബുണ്ടെതെ ഞങ്ങൾക്കു നിൻ തിരുനാമം
സ്തോത്രം ചെയ്യാൻ ഞങ്ങളുടെ കൺകൾ വെളിവാക്കണമെ
നിന്റെ ദയയിൽ സങ്കരിച്ചെതെ ഞങ്ങൾ പിടിച്ചു
നിന്നുശ്ശഹരതാൽ ഞങ്ങളെ നീ ജീവിപ്പിക്കണമെ
ഞങ്ങളുടെ ഭേദവമേ നിന്നിൽനിന്നു പ്രാർത്ഥിച്ചതിനാൽ
ഞങ്ങൾക്കായി ശുദ്ധ ഹൃദയം നൽകിടണമെ
റൂഹായുധത്തെ ബിശേഷപ്പരത്തിപ്പരയോഗിക്കു
ഞങ്ങളുടെ മുൻവേസൗഖ്യപ്പെട്ടതിരക്ഷിക്കണമെ
നിന്റെ പിന്നിൽ വന്നവരെ നാണിസ്ഥിക്കുണ്ട്
എൻ്റെ കർത്താവേ! നിൻ വലക്കയ്യാൽ രക്ഷിക്കണമെ
എൻ്റെയിഷ്യും നിന്റേതാവാശിക്കുന്നു
സകലേശവരനാം സർവ്വപ്രിതാവേ! വദിക്കുന്നു
സകലഗുണവും നിന്നിൽനിന്നു ഞങ്ങൾ വാങ്ങി
വ്യാപാരിയെപോതെ ഞങ്ങളുടെ ദ്രവ്യം നീ വാങ്ങണമെ
പതിപ്പാൻ നിന്റെ സർപ്പസ്തകത്തെ നൽകിടണമെ

Manushyaputhranmaare! ningal ethratholam ente bahumaanathe maraykkukayum, vyarthathe snehikkukayum, vyajathe anveshikkukayum cheyyunnu. Enneykkumaayitto?

Karthaavu albuthaththaal thiranjedukkappettavane thanikkaayittu ver thirichu ennarinjukolvin. Njaan karthaavine vilikkumbol avan kelkkum.

Ningal kopippin, paapam cheyyaruthu. Ningalude hrudayangalil parayukayum ningalude kidakkakalinmel vicharikkayum cheyvin.

Ningal neethiyude balikale kazhichu karthaavil aashrayippin. Nallavane namukku aar kaanichutharumennum avante mukhaprakaashathe nammude mel virikkatteyennum parayunnavar palarumundu.

Karthaave! avarude gothambum veenjum ennayum orumichu samadhaanathode vardhicha kaalathekkal ente hrudayathil ninte santhosham nee thannu.

Njaan kidannurangum, enthennaal karthaave! nee maathram enne adakkathode vasikkumaaraakkum.

Daivame sthuthi ninakku yogyamaakunnu. **Barekmor.**

MOR YAKKOBINTE APEKSHA

Karthrukathaave! ninne njangal vilikkunnippol
Nee ezhunalli praarthanakettu krupacheeyyaname
Eeremaalaakhamaarudeyum udayavanaaya
Karthrukathaave! aathmaakkalmel krupacheeyyaname
Baavaputhrashudharoohaaye vishwaasathaal
Njangal muttininkrupakonduththaramarulka
Ninmanogunaththe njangalkandu nin thirunaamam
Sthothram cheyvaan njangaude kankal velivaakkaname
Ninte dayayin sankethaththe njangal pidichu
Ninnanugrahatthaal njangale nee jeevippikkename
Njangalude daivame ninnilninnu praarthichathinal
Njangalkkayai shudha hrudayam nalkeedaname
Roohaayudhdhaththe beeshenpakkal prayogikka
Njangalude murive saukhyappeduththi rakshikkaname
Ninte pinnil vannavare naanippikkalle
Ente karthaave! nin valankayyaal rakshikkaname
Enteyishtam nintethaavaanaashikkunnu
Sakaleshvaranaam sarvapithaave! vandikkunnu
Sakalagunavum ninnilninnu njangal vaangi
Vyaapaariyeppol njangalude dravyam nee vaanganame
Patippaan ninte salpushakathe nalkeedaname

ബാസാദാസിസുതരെ ജീവിപ്പിക്കണമെ
എൻ്റെ കർത്താവേ! നിംഗൾ ദേഹരക്തങ്ങളെല്ലായും
തിന്നുകുടിച്ച സാദൈളെ നീ ജീവിപ്പിക്കണമെ
നിംഗൾ സ്ലൈബാ സാങ്കളുടെ ദേഹോപദ്രവത്തിനു
കോട്ടയതായി സാങ്കർക്കതിനെ നൽകിടണമെ
ഇന്ത്യാ നിംഗൾ ഇടവകയുടെ കുഞ്ഞാടാക്കാ
നിംഗൾ വലശൈ സാങ്കളുടെ മേൽ ആവസിപ്പിക്ക
ലോകപിതാവാം രാജരാജാവേ നിന്നക്കുസ്ത്രോത്രം
സാങ്കളുടെ അപേക്ഷ കാച്ചചയെപ്പോൽ കൈക്കൊള്ളണമെ
നിഹിലം ശ്രവിക്കും നമസ്കാരം കൈക്കൊള്ളുന്നവനേ
പ്രാർത്ഥനക്കു ആര്ത്ഥാക്കളെ നീ രക്ഷിക്കുന്നാം.

കൗമാ

സുത്താരാ നമസ്കാരം

കൗമാ

കരുണയുള്ള ദൈവമേ! നിംഗൾ വാതിലിൽ സാങ്കളുടെ അപേക്ഷയുടെ സാരം
മുട്ടുന്നു. നിന്നെ വനിക്കുന്നവരുടെ ആവശ്യങ്ങളെ നീ വിരോധിക്കരുതേ.
ദൈവമേ! സാങ്കളുടെ ബലഹീനതയുടെ സഹായത്തിനു നിന്നെ സാങ്കർ
വിളിക്കുന്നു. നല്ലവനേ, സാങ്കളുടെ അപേക്ഷയുടെ സാരം കേട് നിംഗൾ അനു
ഗ്രഹണംളാൽ സാങ്കളുടെ ധാചനകൾ നൽകുമാറാക്കണമേ.

മാർ അപ്രേമിന്റെ ബോവുണ്ടാ

സാങ്കർക്കുള്ള കർത്താവേ!ന
ഥാനിഹ നിദ്രയെതിട്ടിട്ട
ഉണർവ്വോടെ നിൻ തിരുമുന്നിൽ
നിൽപ്പാനേനിക്കു നീ നൽകണമേ.

വീം ഥാനുരഞ്ജുനാകിൽ
എനിക്കുള്ള എൻഗ്രഡയുറക്കാ
കർത്താവേ! നിൻ തിരുമുന്നിൽ
ദോഷംകൂടാതാക്കണമേ.

എന്നുണർച്ചയിൽ ഥാൻ ചതിപെടുകിൽ
നിൻ നയയിൽ ഥാൻ പൊറുക്കപ്പെട്ടും
ഉക്കത്തിൽ ഥാൻ പിഴച്ചുകിൽ
പൊറുപ്പാൻ കരുണ നീ ചെയ്യണമേ.

തവക്ഷിണത്തിൽ സ്ക്രിപ്പായാൽ
നല്ലയുറക്കമെന്നിക്കു നീ താ
ആകാ സപ്പനമശുഖിയിൽ നി-
നൊന്നെ നീ രക്ഷിച്ചുകൊള്ളണമെ.

Daasaadaasisuthare jeevippikkkaname
Ente karthaave! ninte deharakthangaleyum
Thinnukudicha njangale nee jeevippikkkaname
Ninte sleeba njangalude dehopadravaththini
Kottayathaayi njangalkkathine nalkeedaname
Idaya ninte idavakayude kunjaadaakkaa
ninte valankay njangaludemel aavasippikka
Lokapithavaavaam raajaraajaave ninakkusthorthram
Njangalude apeksha kaazchayeppol kaikkollaname
Nikhilam shravikkum namaskaaram kaikkollunnnavane
Praarthanakettu aathmaakkale nee rakshikkename.

Kauma

SOOTHAARA NAMASKAARAM

Kauma

Karunayulla Daivame! ninte vaathil njangalude apekshayude swaram
muttunnu. Ninne vannikunnavarude aavashyangale nee virodikkaruthe.
Daivame! njangalude balaheenathayude sahayathinnu ninne njangal
vilikkunu. Nallavane njangalude apekshayude swaram kettu ninte
anugrahangalaal njangalude yaachanakal nalkumaaraakaname.

BOVOOSO MOR APREM

Njangalkkulla karthaave!
njaaniha nidra yozhinjittu
unarvode nin thirumunpil
nilppaan enikku nee nalkaname

Veendum njaan urangunnakil
enikkulla ente yurakkam
Karthaave! nin thiru munpil
dosham koodaathakename

Ennumarchayil njaan chathipedukil
nin nanmayil njaan porukkappedum
Urakkathil njaan pizhachengil
poruppaan karuna nee cheyyaname.

Thava ksheenathil skeeppaayaal
Nallayurakkamenikku nee tha
Aaka swapnamashudhiyil ni-
nnenne nee rakshichukollaname.

നിരപ്പുനിറങ്ങ ഉറക്കത്തിൽ
രാവാരകെ എനെന നീ ഭരിക്കാ
തണ്യവരും വോനിനവും
എന്നിൽ മുഷ്കരമാക്കലേ.

നിദ്രിയടിയാൻ താനതിനാ-
ലെൻ്റെ സന്ധികൾ കാപ്പാനായ്,
വെളിവിനുട മാലാവാരെ
എനിക്കു നീതരണം കർത്താവേ!

ദേഹതപ്പട്ടയേക്ഷയിൽ നി-
നെനെന നീ രക്ഷിച്ചുകൊള്ളണമേ,
ഉയിർപ്പുട നിൻ ദേഹത്തെ
താനനുഭവിച്ചുനതിനാലെ.

താൻ ചരിത്രനുകുലത്താലുറങ്ങുന്നോൾ
നിബ്രേ ചോരയെനിക്കു കാവൽ,
നിൻ മനച്ചിലിനുട സ്വതകർമ്മം
നിൻ കൃപയോടെ നൽകണമേ.

നിൻ കൈ മന്ത്രം ശരീരത്തിൽ
നിബ്രേ വലതേതതാക്കണമേ,
നിബ്രേ കരുണകൾ കോട്ടയത-
യെനിക്കു നീ ചുറ്റിച്ചുകൊള്ളണമേ.

ശരീരമഞ്ചിയുറങ്ങുന്നോൾ
കാവലതായതു നിൻശക്തി,
സാരഭ്യമായ ധൂപം പ്രോ-
ലെൻഡ്രയുറക്കം തിരുമുനിൽ.

നിന്നൊപ്പുറുനമധ്യും
നിന്നൊടുള്ളയേക്ഷയാലെ
എനിക്കുള്ള ശയനത്തിനേരെ
തിമപട്ടവനന്നയരുതെ.

എനിക്കുവേ ടിട്ടു ചെയ്യു
നിനക്കുള്ള പൂജയാലെ
എനെ വ്യസനത്തിലാക്കായ്വാൻ
സാന്താന നീ മുടക്കണമേ.

കർത്താവേ! നിൻ പറഞ്ഞാപ്പ്
എന്റെ പക്കൽ തികയ്ക്കണമേ
നിനക്കുള്ള + സ്ലീബയാലെ
എന്റെ ആയുസ്സു കാക്കണമേ.

Nirappuniraju Urakkathil
Raavokke enne nee bharikka
thanyavarum vendaaninavum
ennil mushkkaramaakkalle.

Ninteyadiyaan njaanathinaa-
lente sandhikal kaappaanay,
velivinude maalaakhaye
enikku nee thananam karthaave!

dveshathapettayapekshayil ni-
nnenne nee rakshichukollaname,
Uyirppetta nin dehathe
njaananubhavichennathinaale.

Njaan charinjanukoolathaalurangumbol
ninte chorayenikku kaaval,
nin manachilinude swathakarmmam
nin krupayode nalkaname.

Nin kai mananja shareerathil
ninte valathethaakkaname
ninte karunakal kottayathaa-
yenikku nee chuttichukollaname.

Shareeramadangiyurangumbol
kaavalathaayathu nin shakti,
saurabhyamaya dhoopam po-
lenteyurakkam thirumumbil.

Ninnepettennammayude
ninnodullayapekshaale
Enikkulla shayanathinmel
thinmappettavanananayaruthe.

Enikkuvendeettundayenna
ninakkulla poojayaale
Enne vyasanathilaakkayvaan
saathaane nee mudakkaname.

Karthaave! nin paranjoppu
ente pakkal thikaykkanname
ninakkulla + sleebaayaale
ente aayussu kaakkaname.

ഞാനുണരപ്പേട്ടുന്നപ്പോൾ
നിന്നെ താൻ കൊടുവാൻ
എന്തു തളർച്ചയുടെ പദ്ധതി
നിന്തുയുവൻ നീ കാട്ടണമേ.

നിൻ തിരുമനസിനെ ഞാനറിഞ്ഞെ
ഞാനതിനെ ചെയ്വാനായി
നിൻതിരുമനോഗുണമതിനാലെ
എനിക്കു നീ മനോഗുണം ചെയ്യണമേ.

നിരപ്പു നിറങ്ങേതാരന്തിയും
പുണ്യത്വത്തിനും രാവും
ഞങ്ങളുടെ രക്ഷകാരൻ മിശിഹാ
കർത്താവേ! അടിയാർക്കു നീ തരിക

വെളിവിൽ താൻ പ്രകാശിച്ചു
വെളിവിൽത്തെന പാർക്കുന്നു
വെളിവിനും സുതരായവരും
നിന്നെത്തെന വനിക്കുന്നു.

നിനക്കു സ്തുതി നിനനുഗ്രഹങ്ങൾ
ഞങ്ങളുടെ മേലുമതാക്കണമേ
ഇറലോകത്തിലുമതുപോലെ
പരലോകത്തിലുമാക്കണമേ

എന്തു കർത്താവേ! നിനക്കു സ്തുതി
നിനക്കു സ്തുതി, സ്തുതി നിനക്കു സ്തുതി
ആയിരങ്ങളുടെ ആയിരവും
അളവുകുടാതെ നിനക്കു സ്തുതി.

സർഗ്ഗാദ്യതർക്കവയവനെ!
അവരാൽ മഹത്വപ്പെടുന്നവനെ
വന്നവോടു നിനക്കു സ്തുതി
പ്രാർത്ഥനകൾ കൈകൈക്കാളണമെ

ത്രിയൈകമേകത്രിയാം
എക്കെദവമായുള്ള
പിതൃസുതപരിശുഭാത്മാവാം
സത്യപരബന നിനക്കു സ്തുതി

ബലഹീനരുടെ അപേക്ഷകളും
അനുതാപികളുടെ ക്ലൃന്തരും
മുൻപാലമായ കാഴ്ചകൾ പോൽ
കൈകൈകാൾവോനെ നിനക്കു സ്തുതി

Njaanunarappettennappol
ninne njaan kondaaduvaan
ente thalarchayude pakkal
ninteyupavi nee kaataname.

Nin thirumanassine njaanarinju
njaanathine cheyvaanaayi
ninthirumanogunamathinaale
enikku nee manogunam cheyyaname.

Nirappu niranjoranthiyum
Punyathwathinnude raavum
njangalude rakshakkaran mishihaa
karthaave! adiyaarkku nee tharika.

velivil thaan prakaashichu
velivilthanne paarkkunnu
velivinude sutharaayavarum
ninne thanne vandikkunnu.

Ninakku sthuthi ninnanugrahangal
njangalude melumathaakaname
Ihalokathilumathupole
paralokathilumaakaname.

Ente karthaave ninakku sthuthi
ninakku sthuthi, sthuthi ninakku sthuthi
Aayirangalude aayiravum
alavukoodaathe ninakku sthuthi.

Svarggadootharkkudayavane!
Avaraal mahatvappedunnnavane
Vandanavodu ninakku sthuthi
Praarthanakal kaikkollaname

Thriyekamekathriyam
Ekadaivamaayulla
Pithrusuthaparishudhaathmaavaam
Sathyaparane ninakku sthuthi

Balaheenarude apekshakalum
Anuthaapikalude kannuneerum
Munphalamaaya kaazchakal pol
Kaikkolvone ninakku sthuthi

സർഗ്ഗാദുതയാർ തനെ
സ്തുതിയാൽ ഓലാഷിക്കുന്നവനേ
പുഴികളായവരിൽനിന്നു
അളവില്ലാതെ നിനക്കു സ്തുതി

പിതൃസൂത പരിശുഭാരമാവാം
എക്കെദൈവത്തിൻ പക്കൽ
നിർമ്മലമായ ബോധത്താൽ
സ്ത്രോത്രം നാം ചെയ്തീണെം

കൊല്ലും വഞ്ചനയായുള്ള
പൊന്നും വെള്ളിയും നേടോ
നിത്യജീവൻ പ്രാപിപ്പാൻ
സത്യാപദേശം കേൾക്കു
നാല്പതുനാൾ ഉപവസിക്കു
വിശക്കുന്നവന്നും കൊടുക്കു
ഹാശൈസുതനേപ്പോൾഡിനം
എഴുവട്ടം പ്രാർത്ഥിക്കു

മോശയുമേലിയാവും
നാല്പതുഭിനം നോമുചുത്തു
നമ്മുടെ കർത്താവും നോറ്റു
ആക്രിക്കറുസായെ ജയിച്ചു
കടൽകുപാമഗ്നികളിൽ
രക്ഷിച്ചുന്ന പ്രാർത്ഥനകൾ
തങ്ങളുടെ നമസ്കാരങ്ങൾക്കു
കൃപയുടെ വാതിൽ തുറക്കണമേ

നമസ്കാരം കേൾക്കുന്നവനേ
യാചനകൾ നൽകുന്നവനേ
തങ്ങളുടെ നമസ്കാരം കേട്ട്
യാചനകൾ നൽകീടെനമേ

91, 120 മസ്മൂരകൾ

(കൂടുമായി പ്രാർത്ഥിക്കുവോൾ രൂപേർ മാത്രം ഓരോ നിറവ്വത്തിൽ മാറി ചൊല്ലു താകുന്നു).
ബാരേക്കമോർ, അത്യുന്നതരെ മറവിൽ ഇരിക്കുന്നവനും ദൈവത്തിൻ്റെ നിശ്ചിയിൽ മഹത്വപ്പെടുന്നവനും ആയുള്ളൂവോ!
ബാരേക്കമോർ, എൻ്റെ ശരണവും സങ്കേതസ്ഥലവും തോൻ ആശയിച്ചിൽ
ക്കുന്ന ദൈവവും നീയാകുന്നുവെന്ന് കർത്താവിനെക്കുറിച്ച് നീ പറക.
എന്തെന്നാൽ അവൻ വിരുദ്ധത്തിൻ്റെ കെണിയിൽനിന്നും വ്യർത്ഥസംസാര
തിൽ നിന്നും നിനെ രക്ഷിക്കും.

Swarggaadoothanmaar thanne
Sthuthiyaal goshikkunnavane
Poozhikalaayavarilinnu
Alavillaathe ninakku sthuthi

Pithrusutha parishudhaathmaavaam
Ekadaivathin pakkal
Nirmmalamaaya bodhathaal
Sthothram naam cheytheedenam

Kollum vanchanayaayulla
ponnum velliyum nedendaa
Nithyajeevan praapippaan
Sathyopadesham kelkka

Naalpathunaal upavasikka
vishakkunnavanappam kodukka
Eeshaisuthaneppoldinam
Ezhuvattam praarthikka

Moshayumeliyaavum
Naalpathudinam nombeduthu
Nammude karthaavum nottu
Aakalkkarusaaye jayichu

Kadalkoopaamagnikalil
Rakshichenна praarthananakal
Njangalude namaskaarangalkku
Krupayude vaathilthurakkaname

Namaskaaram kelkkunnavane
Yaachanakal nalkunnnavane
Njangalude namaskaaram kettu
Yaachanakal nalkeedaname

91, 120 MASMOORAKAL

(While praying as a group, only two persons should read alternatively)

Barekmor! Uyarappettavante maravil vasikkayum daivathinte nizhalil
mahatva ppdukayum cheyyunnavanumaayullovel!
Barekmor! Ente sharanavum, sankethasthalavum njaan aashrayichiri
kkunna Daiva vum neeyakunnuvennu karthaavinekurichu nee parakaa.
Enthennaal avan virudhathinte kaniyilnnum vyartha samsaarathil ninnum
ninne rakshikkum.

അവൻ തെൻ്റെ തുവലുകൾക്കാം നിന്നെ രക്ഷിക്കും. അവൻ ചിരകുകളും ദക്ഷിണ നീ മറയ്ക്കപ്പെടും. അവൻ സത്യം നിന്റെ ചുറ്റും ആയുധമായി രിക്കും.

നീ രാത്രിയിലെ ഭയത്തിൽനിന്നും പകൽ പറക്കുന്ന അസ്ത്രത്തിൽനിന്നും ഇരുട്ടിൽ സഖ്യൻകുന്ന വചനത്തിൽനിന്നും ഉച്ചയിലുതുന്ന കാറ്റിൽനിന്നും ദേപ്പെടുകയില്ല.

നിന്റെ ഒരു ഭാഗത്തു ആയിരങ്ങളും നിന്റെ വലതു ഭാഗത്ത് പതിനായിര അഞ്ചും വീഴും.

അവൻ നിക്കലേക്ക് അടുക്കുകയില്ല. എന്നാലോ നിന്റെ കണ്ണുകൾക്കാം നീ കാണുകമാത്രം ചെയ്യും. ദുഷ്ടജാർക്കുള്ള പ്രതിഫലത്തെ നീ കാണും.

എന്തെന്നാൽ തെൻ്റെ വാസസ്ഥലം ഉയരങ്ങളിൽ ആക്കിയ എൻ്റെ ശരണമായ കർത്താവു നീയാകുന്നു.

ദോഷം നിന്നോടുകൂടുകയില്ല. ശിക്ഷ നിന്റെ വാസസ്ഥലത്തിനു സമീപിക്കുകയുമില്ല.

എന്തെന്നാൽ നിന്റെ സകല വഴികളും നിന്നെ കാക്കേതിനായിട്ട് അവൻ നിന്നെൻ്റെ അവൻ മാലാവമാരോടു കല്പിക്കും.

നിന്റെ കാലിൽ നിന്നെ ഇടർച്ചയുംകാതിരിപ്പാൻ അവൻ തങ്ങളുടെ ഭൂജ അജ്ഞീജേൽ നിന്നെ വഹിക്കും.

ഗോർസോ സർപ്പത്തെയും ഹർമ്മോനോ സർപ്പത്തെയും നീ ചവിട്ടും. സിം ഫാത്തെയും പെരുന്നാമിനെയും നീ മെതിക്കും.

അവൻ എന്നെ അനോഷ്ടിച്ചതുകെവ് താൻ അവനെ രക്ഷിക്കും. അവൻ എൻ്റെ നാമം അറിഞ്ഞതുകെവ് താൻ അവനെ ബലപെടുത്തും.

അവൻ എന്നെ വിളിക്കും. താൻ അവനോട് ഉത്തരം പറയും. തൈരുക്കാത്തി താൻ അവനോടുകൂടുടയിരുന്ന് അവനെ ബലപെടുത്തി പൊറുമാനിക്കും.

ദീർഘായുസ്തുകെവ് താൻ അവനെ തൃപ്തിപെടുത്തും. എൻ്റെ രക്ഷ അവനു താൻ കാണിക്കുകയും ചെയ്യും.

താൻ പർവ്വതത്തിലേക്ക് എൻ്റെ കണ്ണുകൾ ഉയർത്തും. എൻ്റെ സഹായ ക്കാരൻ എവിടെ നിന്നു വരും.

എൻ്റെ സഹായം ആകാശവും ഭൂമിയും സൃഷ്ടിച്ച കർത്താവിന്റെ സന്നിധി തിൽ നിന്നാകുന്നു.

അവൻ നിന്റെ കാൽ മുളകുവാൻ സമ്മതിക്കുയില്ല. നിന്റെ കാവൽക്കാരൻ ഉറക്കം തുഞ്ഞുകയില്ല.

എന്തെന്നാൽ യിസ്രായേലിന്റെ കാവൽക്കാരൻ ഉറക്കം തുഞ്ഞുന്നുമില്ല, ഉറ അഞ്ഞുന്നുമില്ല.

കർത്താവു നിന്റെ കാവൽക്കാരനാകുന്നു. കർത്താവു തെൻ്റെ വലതുകൈക കൊം നിന്നു നിശ്ചിട്ടും.

Avan thante thoovalukondu ninne rakshikkum. Avante chirakukalude keezhil nee marakkappedum. Avante sathyam ninte chuttum aayudha maayirikkum.

Nee rathriyile bhayathil ninnum pakal parakkunna asthrathilnnum irittil sancharikkunna vachanathilnnum uchayil oothunna kaattilnnum bhaya pedukayilla.

Ninte oru bhaagathu aayirangalum ninte valathu bhaagathu pathinaayiran galum veezhum.

Enkilum avar ninkalekku adukkukayilla. Ennaallo ninte kannukalkondu nee kanuka maathram cheyyum. Dushtanmarkkulla prathiphalathe nee kaanum.

Enthennal thante vasasthalam uyarangalil aakkiya ente sharanamaaya karthaavu nee aakunnu.

Dosham ninnodu adukkukayilla. Siksha ninte vaasasthalathu sameepi kkayumilla.

Enthennaal ninte sakala vazhikalum ninne kaakkendathinnaayittu avan ninnekurichu ninte maalakhamaarodu kalppikkum.

Ninte kaalil ninakku edarcha undaakaatheyirippaan avan thangalude bhujangalil mel ninne vahikkum.

Gorso sarppatheyum, harmono sarppatheyum nee chavittum. Simha theyum perumpaampineyum nee methikkum.

Avan enne annveshichathukondu njaan avane rakshikkum. Avan ente naamam arinjathukondu njaan avane belapeduthum.

Avan enne vilikkum, njaan avanodu utharam parayum. Njerukkathil njaan avanodu koode irinну avane balappeduthi bahumaanikkum.

Deerkaayussu kondu njaan avane thruppeduthum. Ente raksha avane njaan kaanikkukayum cheyyum.

Njaan parvathathilekku ente kannukale uyarthum. Ente sahayakkaaran evideninnu varum.

Ente sahaayam aakaashavum bhoomiyum sruhticha karthaavinte sanni dhiyil ninnaakunnu.

Avan ninte kaal ilakuvaan sammathikkukayilla. Ninte kaavalkaaran urakkam thoongukayumilla.

Enthennaal israelinte kaavalkaaran urakkam thoongunnumilla, urangu nnumilla.

Karthaavu ninte kaavalkaaranakunnu. Karthaavu thante valathu kaikondu ninakku nizhalidum.

പകൽ സുര്യേന്ദ്രിയം രാത്രിയിൽ ചന്ദ്രനെങ്കിലും നിനെ ഉപദ്രവിക്കെയില്ല. കർത്താവു സകല ദോഷങ്ങളിലും നിനെ കാത്തുകൊള്ളും. കർത്താവു നിൻ്റെ ആത്മാവിനെ കാത്തുകൊള്ളും.

അവൻ നിൻ്റെ ശമനത്തെയും ആഗ്രഹത്തെയും ഇന്നു മുതൽ എന്നേക്കും കാത്തു കൊള്ളും. ദൈവമേ സ്തുതി നിന്നു യോഗ്യമാകുന്നു.

ബാരക്മോർ.

അപേക്ഷ

മഹോന്നതരിൽ മറിഞ്ഞുനിവന്നായ കർത്താവേ! നിൻ്റെ കരുണയിൽ ചിറ കുകളുടെ നിശലിൻ കിഴിൽ ത്വാജൈ മരച്ചു ത്വാജ്ഞോടു കരുണയും കേണമേ.

സകലവും ക്രൈസ്തവന്വനേ! നിൻ്റെ കരുണയാൽ നിൻ്റെ അടിയാരുടെ അപേക്ഷ നീ ക്രൈസ്തവന്മേ.

മഹതമുള്ള രാജാവായി ത്വാജ്ഞുടെ രക്ഷകനായ മിശിഹാ നിരപ്പുനിണ്ടി റിക്കുന്ന സന്ധ്യയും പുണ്യമുള്ള രാവും ത്വാജ്ഞീക്കു നീ തരണമേ.

ത്വാജ്ഞുടെ കണ്ണുകൾ നിക്കലേക്കു നോക്കിക്കൊരിക്കുന്നു. ത്വാജ്ഞുടെ കടങ്ങളും പാപങ്ങളും നീ പുണ്യപ്പെടുത്തി ഇം ലോകത്തിലും ആ ലോക തിലും ത്വാജ്ഞോടു കരുണ ചെയ്യണമേ.

കർത്താവേ! നിൻ്റെ കരുണ ത്വാജൈ മരച്ചു നിൻ്റെ കൃപ ത്വാജ്ഞുടെ മുവ അളിൽ നിൽക്കേണമേ.

നിൻ്റെ സ്ലീബാ + ഭൂഷണിൽനിന്നും അവൻറെ ദൈവന്യങ്ങളിൽനിന്നും ത്വാജൈ കാത്തുകൊള്ളുണമേ.

ത്വാജ്ഞ ജീവനോടിരിക്കുന്ന നാളുകളൊക്കെയും നിൻ്റെ വലത്തുകൈ ത്വാജ്ഞുടെ മേൽ ആവസ്ത്രിപ്പിക്കേണമേ. നിൻ്റെ നിരപ്പു ത്വാജ്ഞുടെ ഇടയിൽ വാണ്മാറാക്കേണമേ. നിന്നോടപോക്കിക്കുന്ന ആത്മാക്കർക്കു ശരണവും രക്ഷയും നീ ഉംക്കേണമേ.

നിനെ പ്രസവിച്ച മരിയാമിന്റെയും നിൻ്റെ സകല പരിശുഖമാരുടെയും പ്രാർത്ഥനയാൽ, ദൈവമേ ത്വാജ്ഞുടെ കടങ്ങൾക്കു നീ പരിഹാരമുാക്കി ത്വാജ്ഞോടു കരുണ ചെയ്യുണമേ.

ക്രുംഭേന്നാരുടെ സ്തുതിപ്പ് (കഞ്ചാ)

കർത്താവിൻ്റെ ബഹുമാനം തന്റെ സ്ഥാനത്തുനിന്നു എന്നേക്കും വാഴ്ത്ത പ്ലൂട്ടാകുന്നു. +

വിശുദ്ധിയും മഹത്വമുള്ള ത്രിതാമേ, ത്വാജ്ഞോടു കരുണയുാക്കേണമേ.

കർത്താവിൻ്റെ ബഹുമാനം തന്റെ സ്ഥാനത്തുനിന്നു എന്നേക്കും വാഴ്ത്ത പ്ലൂട്ടാകുന്നു. +

വിശുദ്ധിയും മഹത്വമുള്ള ത്രിതാമേ, ത്വാജ്ഞോടു കരുണയുാക്കേണമേ.

Pakal aathiyenkilum, raathriyil chandran enkilum ninne upadravikku kayilla. Karthaavu sakala dhoshangalil ninnum ninne kaathu kollum. Karthhavu ninte aatmaavine kaathukollum.

Avan ninte gamanatheyum ninte aagamanatheyum ithumuthal ennekum kaathukollum. Daivame sthuthi ninakku yogyamaakunnu.

Barekmor.

PRAYER

Uyarappettavante maravilirikkunnavaanaaya Karthaave! ninte anu grahathinte chirakukalude nizhalin keezhil njangale marachu njangalodu karuna cheyyaname.

Sakalavum kelkkunnavaane! ninte anugrahathaal ninte adyaarude apeksha kelkkaname.

Mahatvamulla rajavaayi njangalude rakshakanaaya masiha nirappu niranjirikkunna sandhyayum punyamulla raavum njangalkku nee tharenname.

Njangalude kannukal ningalekku nokkikondirikkunnu. Njangalude kadan galum paapangalum nee punyappeduthi yee lokathilum aa loka thilum njangalodu karuna cheyyaname.

Karthaave ninte karuna njangale marachu ninte krupa njangalude munpil nilkkaname.

Ninte sleeba + dushtanil ninnum avante sainyangalil ninnum njangale kaathukollaname.

Njangal jeevanodirikkunna naalukalokkeyum ninte valathukai njangalude mel aavasippikaname. Ninte samadhanam njangalude idayil vaazhumaa raakename. Ninnodu apekshikkunna aatmaakkalkku sharanavum raksha yum nee undakaname.

Ninne prasavicha mariyaaminteyum ninte sakala parishudhan maaru deyum praarthanayaal, Daivame njangalude kadangalkku nee parihaaram undaakkki njangalodu karuna cheyyenname.

PRAISE OF KROBE

Karthaavinte bahumaanam thante sthaanathuninnu ennekum vaaztthappettathaakunnu +

Visudhiyum mahathvavumulla thrithvame njangalodu karuna undaakaname.

Karthaavinte bahumaanam thante sthaanathuninnu ennekum vaaztthappettathaakunnu +

Visudhiyum mahathvavumulla thrithvame njangalodu karuna undaakaname.

കർത്താവിശ്വ ബഹുമാനം തന്റെ സ്ഥാനത്തുനിന്നു എന്നേന്നും വാഴ്ത്തെ പ്ലാതുമാകുന്നു. +

വിശുദ്ധിയും മഹതവുമുള്ള തീരുമെ, കൃപയുായി ഞങ്ങളോടു കരുണ യും കണ്ണേ.

നി എന്നേന്നും വിശുദ്ധിയും മഹതവുമുള്ളവനാകുന്നു.

നി എന്നേന്നും വിശുദ്ധിയും മഹതവുമുള്ളവനാകുന്നു.

നി എന്നേന്നും വിശുദ്ധിയുള്ളവനും നിശ്ചി തിരുനാമം വാഴ്ത്തെ പ്ലാതു മാകുന്നു.

ഞങ്ങളുടെ കർത്താവേ നിനക്കു സ്തുതി, ഞങ്ങളുടെ കർത്താവേ നിന ക്കു സ്തുതി, എന്നേന്നും ഞങ്ങൾക്കുള്ള ശരണവുമേ നിനക്കു സ്തുതി. സ്വാരക്ഷാർ

ആകാശത്തിലുള്ള ഞങ്ങളുടെ ബാഖാ!....

കൃപനിറഞ്ഞ മറിയമേ!....

വിശ്വസപ്രമാണം

സർവ്വശക്തിയുള്ള പിതാവായി ആകാശത്തിന്റെയും ഭൂമിയുടെയും, കാണപ്പെടുന്നവയും കാണപ്പെടാത്തവയുമായ സകലത്തിന്റെയും സ്വഷ്ടാവായ സത്യമുള്ള ഏകദൈവവത്തിൽ ഞങ്ങൾ വിശ്വസിക്കുന്നു.

ഒദ്ദേത്തിന്റെ ഏകപ്രാത്യേക്യം, സർവ്വലോകങ്ങൾക്കും മുന്നിൽ പിതാവിൽ നിന്നു ജനിച്ചവനും പ്രകാശത്തിൽ നിന്നുള്ള പ്രകാശവും സത്യദൈവവത്തി ത്തിന്നുള്ള സത്യദൈവവും, ജനിച്ചവനും സൃഷ്ടിയ്ക്കാത്തവനും സാരാംഗ ത്തിൽ പിതാവിനോടു സമതമുള്ളവനും, തന്നാൽ സകലവും നിർമ്മിക്കേണ്ട ഉവനും, മനുഷ്യരായ ഞങ്ങൾക്കും ഞങ്ങളുടെ രക്ഷക്കും വേണ്ടിരുവാൻ ആക്ഷാരം സർഗ്ഗത്തിൽ നിന്നിരുണ്ടാക്കി, വിശുദ്ധിപ്പിച്ച വിശ്വസണ്ണിഡി തിരുവാനം ദൈവമാതാവായ വിശുദ്ധ കന്ധക മറിയാമിൽനിന്നും ശരിരിയായിരിക്കുന്ന മനുഷ്യനായി പൊതിയോൾ പീലാത്തേരാസിന്റെ ദിവസങ്ങളിൽ ഞങ്ങൾക്കും വേണ്ടി കുറിഞ്ഞിക്ക്രമീപ്പെട്ട്, കഷ്മമനുഭവിച്ച്, മരിച്ച്, അടക്കപ്പെട്ട്, മുന്നാം ദിവസം ഉയർത്തിരുന്നേന്ന്, സർഗ്ഗത്തിലേക്കു കരേണ്ട തന്റെ പിതാവിന്റെ വലത്തു ഭാഗത്തിരുന്നവനും ജീവന്മുള്ളവരെയും മരിച്ചവരെയും വിഡ്യുതി തന്റെ വലിയ മഹതവൈത്താട ഇന്നിയും വരുവാനിരിക്കുന്നവനും തന്റെ രാജത്തതിന് അവസാനമില്ലാത്തവയുമായ യേശുമിശിഹാ ആയ, ഏകകർത്താവിലും ഞങ്ങൾ വിശ്വസിക്കുന്നു.

സകലത്തെയും ജീവിപ്പിക്കുന്ന കർത്താവും, പിതാവിൽ നിന്നു പുറപ്പെട്ട്, പിതാവിനോടും പുത്രനോടുംകൂടി വനിക്കപ്പെട്ട് സ്തുതിക്കപ്പെടുന്നവനും നിബിയമാരും ശ്രീഹിമാരും മുഖാന്തിരം സംസാരിച്ചവനുമായി ജീവനും വിശുദ്ധമുള്ള ഏകറൂഹായിലും കാതോലിക്കായ്ക്കും ശ്രീഹായ്ക്കു മട്ടത്തെ ഏക വിശുദ്ധ സഭയിലും ഞങ്ങൾ വിശ്വസിക്കുന്നു.

പാപമോചനത്തിനു മാമോദിസാ ഔന്നമാത്രമേ ഉള്ള എന്ന് ഞങ്ങൾ എറ്റവും പറഞ്ഞ മരിച്ചുപോയവരുടെ ഉയർന്നിനും വരുവാനിരിക്കുന്ന ലോകത്തിലെ

Karthaavinte bahumaanam thante sthaanathuninnu ennekum vaaztthappettathaakunnu +

Visudhiyum mahathvavumulla thrithvame! krupayundaayi njangalodu karuna yundaakaname.

Nee ennekum vishudhiyum mahathvavum ullavanaakunnu.

Nee ennekum vishudhiyum mahatvavum ullavanaakunnu.

Nee ennekum vishudhiyum ninte thirunaamam vazthapettathu maakunnu.

Njanganude karthaave! ninakku sthuthi, njanganude karthaave ninakku sthuthi. Ennekum njanganude sharanavume ninakku sthuthi. Barekmor.

(Lord's Prayer....)

(Hail Mary)

THE NICENE CREED

Sarvashaktiyulla pithaavaayi aakaashathinteyum bhoomiyudeyum kaana ppedunnavayum kaanappedaathavayumaaya sakalathinteyum sruhtaa vaaya sathyamulla eka daivathil njangal vishwasikkunnu.

Daivathinte eka puthranum sarvalokangalkkumumbi pithaavil ninnu janichavanum, prakaashathil ninnulla prakaashavum sathya daivathil ninnulla sathya daivavum, janichavanum sruhtiyallaathavanum, saaraam shathil pithaavinodu onnayirikunnavanum sakalavum than mukhandira maayi nirmichavanum, manushyaraaya njangalkkum njangalude raksha kkuvendi thirumanasaaya prakaaram + swargathil ninnu irangi vishudha roohayil ninnum, daivamaathaavaaya vishudha kanyaka mariyaamil ninnum shareeriyaayi theernnu manushyanaayi ponthiyos pilathosinte divasangalil njangalkkuvendi kurushil tharakkappettu + kashtam anubhavichu marichu adakkappettu moonnaam divasam uyarthezhunettu swargathilekku kareri thante pithaavinte valathu bhaagathu irunnavanum jeevanullavareyum marichavareyum vidhippan thante valiya mahathathode inniyum varuvani rikkunavanum, thante rajyathinu avasaanamillathavanumaaya yesu mishiha aya eka karthaavilum njangal vishwasikkunnu.

Sakalatheyum jeevippikkunna karthaavum, pithaavil ninnu purappettu, pithavinodum puthranodum koode vannikkappettu sthuthikkapedunna vanum nibiyenmaarum sleehanmaarum mukhantiram samsaarithchavanu maaya jeevanum vishudhiyumulla eka roohayilum, caatholikavum slaikika vumaya eka vishudha sabhayilum njangal vishwasikkunnu.

Paapa mochanathinu maamodeesa onnu maathrameyullu ennu njangal ettuparanju, marichupoyavarude uyrppum, varuvaanirikkunna lokathile

പുതിയ ജീവനുമായി തങ്ങൾ നോക്കിപ്പൂർക്കുന്നു. ആമീൻ.

ബാറേക്ക്‌മോർ, സ്ത്രീമന്ത്രകാലാസ്,

കുറിയേലായിസോൻ, കുറിയേലായിസോൻ, കുറിയേലായിസോൻ, തങ്ങളുടെ കർത്താവേ തങ്ങളുടെ മേൽ നീ അനുഗ്രഹിക്കേണമെ. തങ്ങളുടെ കർത്താവേ! നീ കൂപ് ചെയ്തു തങ്ങളുടെമേൽ അനുഗ്രഹിക്കേണമെ. തങ്ങളുടെ കർത്താവേ! നീ ഉത്തരമരുളിച്ചെയ്തു തങ്ങളുടെമേൽ അനുഗ്രഹിക്കേണമെ. തങ്ങളുടെ കർത്താവേ നിന്നക്കു സ്തുതി തങ്ങളുടെ കർത്താവേ നിന്നക്കു സ്തുതി എന്നേക്കും തങ്ങൾക്കുള്ള ശരണമേ നിന്നക്കു സ്തുതി. ബാറേക്ക്‌മോർ.

ആകാശത്തിലുള്ള തങ്ങളുടെ ബാവാ....

നമനിറഞ്ഞ മരിയം.... ഇത്യാദി

ആശിർവ്വാദം

ശുഭമുള്ള ബാവാ! ശുഭമുള്ള നിരീക്ഷ തിരുനാമത്താൽ തങ്ങളെ കാത്തു കൊഞ്ചേണമെ. രക്ഷിതാവായ പുത്രാ! ജയമുള്ള നിരീക്ഷ + സൗഖ്യബാധാർ തങ്ങളെ മറച്ചുകൊള്ളേണമെ. ശുഭമുള്ള റൂഹാ! ശുഭമുള്ള നിരീക്ഷ കുടിയിരിപ്പിനു ഭവനങ്ങളായി തങ്ങളെ ചമയ്ക്കേണമെ. തങ്ങളുടെ ദൈവമായ കർത്താവേ! നേരമൊക്കെയില്ലോ എല്ലാസ്ഥാനങ്ങളില്ലോ നിരീക്ഷ ദൈവത്താൽ ഒരു ചിരകുകളുടെ കീഴിൽ എന്നേക്കും തങ്ങളെ മറച്ചുകൊള്ളേണമെ. ആമീൻ.

രാത്രി നമസ്കാരം

ബാവായും പുത്രനും ശുഭമുള്ള റൂഹായും എന്നുള്ള സന്ധ്യാവന്നത്തിന്റെ തുടസ്സം ചൊല്ലിയശേഷം

(രൂ കൗമാ നമസ്കരിക്കണം)

അപേക്ഷ

ഉറക്കമെല്ലാത്ത ഉണർവ്വുള്ളവനായ എരീക്ക് കർത്താവേ! നിരീക്ഷ ഉണർച്ചയെ സ്ത്രോത്രം ചെയ്യാനായിട്ട് പാപത്തിന്റെ മുഴികളിൽനിന്ന് തങ്ങളുടെ ഉറക്കത്തെ നീ ഉണർത്തേണമെ. മരണമെല്ലാത്ത ജീവനുള്ളവനേ! നിരീക്ഷ മനോഗുണത്തെ തങ്ങൾ വജ്രപ്പാനായിട്ടും മരണത്തിന്റെയും ക്ഷയത്തിന്റെയും ഉറക്കത്തിൽ നിന്നു തങ്ങളുടെ മരണത്തെ ജീവിപ്പിക്കേണമെ. ബാവായും പുത്രനും ശുഭമുള്ള റൂഹായുമേ! ആകാശത്തില്ലോ ഭൂമിയില്ലോ സ്തുതിക്കു പ്രസ്തുതവനും വാഴ്ത്തപ്രസ്തുതവനും നീ തന്ന ആകുന്നു എന്നതുകൊക്ക് ശുഭ തയ്യാറെടുത്താണോടുകൂടു നിന്നെ സ്തുതിക്കുന്നു, സ്തുതിക്കപ്പെട്ട മാലാ വമാരുടെ കൂട്ടങ്ങളോടുകൂടു നിന്നെ സ്തുതിച്ചും വാഴ്ത്തവാൻ തങ്ങളെ യോഗ്യരാഘേണമെ, ആമീൻ.

അപേക്ഷ

കർത്താവേ എരീക്ക് കിടക്കയിൽവച്ചു നിന്നെ താൻ ഓർക്കാത്ത രാത്രിയില്ല.

puthiya jeevanumaayi njangal nokkippaarkkunnu. Amen.

Barekmor - Sthoumen Kalos

Kuriyelaison, Kuriyelaison, Kuriyelaison, Njanganlude karthaave njangalude mel nee anugrahikkename. Njanganlude Karthaave! nee krupa cheythus njangaludemel anugrahikkename. Njanganlude karthaave! nee utthara marulicheythus njangaludemel anugrahikkaname. Njanganlude karthaave ninakku sthuthi njangalude karthaave ninakku sthuthi ennekum njangal kkulla sharaname ninakku sthuthi. Barekmor.

Aakaashatthilulla njangalude Bawa....

Nanmaniranja mariyame....

AASHIRVAADAM

Shudhamulla Bava! Shudhamulla ninte thirunaama thaal njangale kaathukollaname. Rakshithaavaaya puthra! jayamulla ninte sleebaayaal njangale marachu kollaname. Shudhamulla rooha shudhamulla ninte kudiyirippinu bhavanangalaayi njangale chamachu kollaname. Njanganlude daivamaaya karthaave! neramokkeyilum ella samayavum ninte daiva thwathinte chirakukalude keezhil ennekum njangale marachu kollaname. Amen.

RAATHRI NAMASKAARAM

Baavaayum puthranum shudhamulla roohaayum ennu....

(Kauma)

APEKSHA

Urakkamillatha unarvullavanaaya ente karthaave! ninte unarchaye sthothram cheyvaanayittu paapathinte muzhikalil ninnu njangalude urakkathee nee unar thaname, maranamillaatha jeevanullavane! ninte manogunathe njangal vannippaanayittu marana thinteyum kshayathinteyum urakkathil ninnu njan galude maranathe jeevippikkename. Baavayum, Puthranum, shudhamulla roohaayume! aakashathilum bhoomiyilum sthuthikkappettavanum vaztha ppetta vanum nee thanne aakunnu ennathukondu shudhathayode aaka shathil ninnu ninne sthuthikkunna sthuthikkappetta maalkhamaarude kootta ngalodu koode ninne sthuthichu vazthuvaan njangale yogyanmaaraakka name. Amen.

APEKSHA

Karthaave ente kidakkamelvachu ninne njaan orkkaththa raathriyilla.

നീ എത്ര ഭയങ്കരപ്പെട്ടവനാകുന്നു എന്നു രാത്രികളിൽ ഞാൻ നിരുപ്പിച്ചു നിന്റെ തിരുമുന്നിൽനിന്നു അശ്വിയുടെ നദി ഷൈകുന്നു എന്നു ഭാനിയേൽ പായുന്ന ശബ്ദം ഞാൻ കേടു. എന്തേ കടങ്ങൾ വളരെയാകുന്നതുകൊക്ക് എനിക്ക് ഹാ കഷ്ടം! എത്രെന്നും നിന്റെ കൃപ എനിക്കുവോ നിന്നൊടപേക്ഷിക്കുയും നിന്റെ അനുഗ്രഹങ്ങൾ എന്തേമേൽ ഉാകുകയും ചെയ്യാണതാൽ ഞാൻ അതിൽകുടെ എങ്ങനെ കടക്കേ? കർത്താവോ! നിന്റെ അനുഗ്രഹങ്ങൾ നിമിത്തം എന്തേമേൽ കരുണ ചെയ്യുണ്ടു്. മനുഷ്യരെ സ്വന്നഹിക്കുന്നവ നായ എന്തേ കർത്താവോ! എന്തേ കിടക്കയിൽവെച്ചു നിന്നെ ഞാൻ ഓർത്തു്, രാത്രികളിൽ നിന്നിൽ ഞാൻനിരുപ്പിച്ചു നീ വളരെ ഭയങ്കരപ്പെട്ടവനാകയാൽ എന്തേ കുറക്കളിലും ചെളികളിലും ഞാൻ സുകഷിച്ചു നോക്കിയാരെ നിന്നെ വിളിപ്പാൻ ഞാൻ ലജ്ജിക്കുന്നു. കർത്താവോ! കളഞ്ഞും ചുങ്കക്കാരനും ഭോഷ താളത്തിയും മഹേതായോടുകൂടെ കുന്നാനായക്കാരത്തിയും ശ്രമായക്കാര തിരുവും എന്നെ മനസ്സിലും എന്നോടു പറയുന്നു നിന്റെ കർത്താവു കരുണ നിരഞ്ഞവനാകക്കു് നീ അവകാൾ അടക്കതു ചെന്നു അനുഗ്രഹത്തെ എടു തുകൊൾക്കാ. വ്യാപിചാരികൾക്ക് കഷ്ടം എന്നും മോഴ്ത്താക്കൾക്ക് ലജ്ജയെ നും ഭവവദ്ധിക്കാർക്ക് നിത്യാശി എന്നും പറയപ്പെട്ട പാലുസിന്റെ ലേഖ നിരത വായിച്ചുപ്പോൾ ഞാൻ കരഞ്ഞു എത്രെന്നും ഇവയെ കുറക്കുന്നു. എന്തേ പെത്രപ്പായം മുതൽ ഞാൻ ചെയ്തിട്ടുള്ളതു കൊ് എനിക്ക് ഹാ കഷ്ടം. എന്തേ കർത്താവോ, ഭോഷതാളത്തിലെയപ്പോലെ നിന്നോടു ഞാൻ നിലവിളി കുന്നു. ചുങ്കക്കാരനെപ്പോലെ നിന്നോടു ഞാൻ അപേക്ഷിക്കുന്നു. അനുഗ്രഹം നിരഞ്ഞതിലിക്കുന്ന എന്തേ കർത്താവോ! നീ കൃപചെയ്തു എന്തേമേൽ അനുഗ്രഹം ചെയ്യുണ്ടു്. ഞങ്ങളുടെ കർത്താവായ കർത്താവോ, നിന്റെ തിരുമു വിൽ നിന്നു എവിടേക്കു ഞാൻ പോകു. നിന്റെ സന്നിധാനത്തികൾ നിന്നു എവിടേക്കു ഞാൻ ഓടി ഒളിക്കേ? ഉയരത്തിലേക്കു ഞാൻ കരേ റുന്നു എകിൽ ആദ്യത്തിലില്ലാതെ അവിടെ നീയാകുന്നു. പാതാളത്തിലേക്കു ഞാൻ ഇറങ്ങുന്നു എങ്കിൽ അവിടെയും നിന്റെ അധികാരമാകുന്നു. എന്തേ ഭദ്രവമേ നിന്റെ അനുഗ്രഹങ്ങളാൽ എന്നോടു കരുണപചയ്തു നിന്റെ വല തുലാഗതു എന്നെ നിർത്തണമെ. എത്രെന്നും ജീവനുള്ള യാത്രാനും നിന്റെ തിരുമുന്നാകെ കുറ്റം തീർന്നതായിരിപ്പാൻ കഴിയുന്നതല്ല. കർത്താവോ! നിന്നെ ഞങ്ങൾ നോക്കിവിളിക്കുന്നതുകൊക്ക് ഞങ്ങളുടെ സഹായത്തിനു നീ എഴുന്നള്ളി ഞങ്ങളുടെ അപേക്ഷ കേട്ട ഞങ്ങളുടെ ആത്മാക്കൾമേൽ അനുഗ്രഹം ചെയ്യുണ്ടു്. കർത്താവോ, നിന്റെ ഭീശപ്പെട്ട എന്തേ മേൽ വരു വാൻ ഞാൻ ആഗ്രഹിക്കുന്നു. അവസരമുള്ളപ്പോൾ അനുഗ്രഹങ്ങളെ യാച്ചിപ്പാൻ എനിക്കു നീ കൃപ നൽകണമെ. നിന്റെ അനുഗ്രഹങ്ങൾക്കായിട്ട് ഞാൻ ഭാവിച്ചിരിക്കുന്നു. എത്രെന്നും അവ കുടാതെ ഞാൻ നിലനിൽക്കുന്ന തല്ല. അനുഗ്രഹങ്ങളുടെ സുമദ്രമായ കർത്താവോ! നിന്റെ കരുണയുടെ ചിന്ത ലുക്കളെ എനിക്ക് പ്രകാശിപ്പിക്കണമെ. അനുഗ്രായത്തിനു വേലപചയ്തുകൊക്ക് എന്തേ സമയങ്ങളെ ഞാൻ അവസാനിപ്പിച്ചിരിക്കുന്നു. കർത്താവോ! ഞാൻ നിന്നുള്ളവനാകയാൽ എന്തേ ജീവിതാവസ്ഥാന്തരിലെണിലും എന്നെ കൈ കൊള്ളുന്നതു വണ്ണാനും അധികാരിയായ സാത്താൻ എന്നെ കൊല്ലുവാൻ അവൻ അസ്ത്രങ്ങളെ എനിക്ക് എൽത്തിരിക്കുന്നതുകൊക്ക് മഹാശക്തിമാ

Nee ethra bhayankarappettavanaakunnu ennu raathrikalil njaan niroo pichu ninte thirumumbilninnu agniyude nadi ozhukunnu ennu Daniel parayunna shabdhama njaan kettu. Ente kadangal valareyaakunnathu kondu enikku ha kashtam! Enthennaal ninte krupa enikkuvendi ninnoda pekshikkayum ninte anugrahangan entemel undaakukayum cheyya njaan athilkoode engane kadakkendu? Karthaave! ninte anugrahangan nimitham entemel karuna cheyyename. Manushyare snehikkunnavaanaa ya ente karthaave! Ente kidakkayilvachu ninnenjaan orthu, raathrikalil ninnil njaan niroopichu. Nee valare bhayankarappettavanaakayaal ente karakalilium chelikalilum njaan sookshichu nokkiyaare ninne vilippaan njaan lajjikkunnu. Karthaave! kallanum chunkakkaaranum doshathaala ththiyum mahaiththaayodu koode knaanaayakkaarththiyum samarya kkaarththiyum enne manasurappichu ennodu parayunnu ninte karthaavu karuna niranjanaaakkondu nee avankal aduthu chennu anugraha the eduthukolka. Vyabhichaarakalkku kashtam enum moshtaakalkku lajjayennum daivadooshanakkaarkku nithyagni enum parayappetta paulosinte lekhanathe vaayichappol njaan karanju. Enthennaal ivayo kkeyum ente paithalpraayam muthal njaan cheythittullathu kondu enikku ha kashtam. Ente karthaave, doshathaalathiyepole ninnodu njaan nila vilikkunnu. Chunkakkaraneppole ninnodu njaan apekshi kkunnu. Anugraham niranjirikkunna ente karthaave! Nee krupa chey whole entemel anugraham cheyyename. Njangalude karthaavaaya karthaave, ninte thirumumbil ninnu evidekku njaan pokendu. Ninte sannidhaa nathinkal ninnu evidekku njaan oadi olikkendu? Uyarathilekku njaan karerunnu enkil aadhyanthamillaathe avide neeyaakunnu. Paathala thilekku njaan irangunnu enkil avideyum ninte adhikaaramaakunnu. Ente daivame ninte anugraha ngalaal ennodu karunacheythu ninte valathubhaagathu enne nirthaname. Enthennaal jeevanulla yaathonnum ninte thirumumbaake kuttam theerna thaayirippaan kazhiyunnathalla. Karthaave! ninne njangal nokkivilikku nnathukondu njangalude sahaayathinu nee ezhunalli njangalude apeksha kettu njangalude aathmaakkalmel anugraham cheyyename. Karthaave, ninte deergha kshama ente mel varuvaan njaan aagrahi kkunnu. Avasaramullappol anugrahangan yaachippaan enikku nee krupa nalkanname. Ninte anugrahangan kkaayittu njaan daahichirikkunnu. Enthennaal ava koodaathe njaan nilanilkunnathalla. Anugrahangan lude samudramaaya karthaave! ninte karunayude chinthalukale ennil prakaashippikkaname. Anyaayathinu velacheythukondu ente samayangale njaan avasaani ppichirikkunnu. Karthaave! njaan ninakkullavanaakayaal ente jeevithaa vasaanathilenkilum enne kaikkollaname. Vanchanayude adhipathiyyaya saathaan enne kolluvaan avante asthrangale ennil eythi rikkunnathukondu mahaashaktimaanaaya ente karthaave, ennil ninte

നായ എരെൻ്റു കർത്താവേ, എന്നിൽ നിരെ സുഗന്ധവെലവെത്തെ അഭിഷേകം ചെയ്യേണമെ. എത്തെന്നാൽ അതിനാൽ ഞാൻ സഹബ്യപ്പെട്ടും. ദൈവമേ എ നോടു നീ ഉത്തരമരുളിചെയ്യേണമെ. ദൈവമേ എന്നോടു നീ ഉത്തരമരുളിചെയ്തു എരെൻ്റു മേൽ അനുഗ്രഹം ചെയ്യേണമെ. മനുഷ്യമകളുടെ മനസ്സി നെ അനുതാപത്തിനു തിരിപ്പിക്കുന്നവേണ തങ്ങളുടെ മേൽ അനുഗ്രഹം ചെയ്യേണമെ. ആശീർവ്വാദം.

തരേൻ്റു ഇടത്തിൽനിന്നു കർത്താവിരെ ബഹുമാനം എന്നേക്കും വാഴ്ത്ത പ്ലേറ്റാകുന്നു.... (കൗമാ)

അപേക്ഷ

കർത്താവേ ശുഖമുള്ള നിരെ തിരുനാമത്തെ ഞാൻ ഉപേക്ഷിച്ചില്ല എന്നതു കൈ എനെ നീ ലജ്ജപ്പിക്കരുതേ. എരെൻ്റു കർത്താവേ മനുഷ്യമകളുടെ മുസാകെ നിന്നിൽ ഞാൻ ഏറ്റുപറിഞ്ഞതുകൊക്ക് നിരെപിതാവിരെ തിരുമുസാകെ എന്നെ നീയും ഏറ്റുപറയുന്നു. നിരെ ശരീര രക്തത്തെ ഞാൻ കേഷിച്ചുകൂടിച്ചതുകൊക്ക് നിരെ മോക്ഷത്തിനും പരമാനന്ദത്തിനും എന്നെ യോഗ്യനാക്കേണമെ. നിരെ മാലാവമാരോടുകൂടെ വലിയ സ്തുതിയാൽ നീ എഴുന്നേള്ളിവരുവോൾ നിരെ കൃപയാൽ എരെൻ്റു കടങ്ങളെ നീ പുണ്യമാക്കേണമെ. ഭാവിട്ട് അവരെ നന്തുനിയുടെ കമ്പികളാൽ രാത്രിയിൽ ശുഖമുള്ള രൂഹായുടെ കീർത്തനങ്ങളെപാടി സ്തുതിച്ചു. കർത്താവേ തങ്ങളുടെ മനുഷ്യവർഗ്ഗത്തോടു നീ ചെയ്തിട്ടുള്ള നല്ലതായ നിരെ ന്യായങ്ങൾക്കുവേ 1 സ്ത്രോതരം ചെയ്യാൻ രാത്രിയിൽ ഞാനുണ്ടനു എത്തെന്നാൽ നിരെ സരൂപത്തിലും സാദ്യശ്രദ്ധത്തിലും തങ്ങളെ നീ സൃഷ്ടിച്ചു ബോധംകൊാം സ്വാതന്ത്ര്യം കൊാം തങ്ങളെ നീ അലക്കിപ്പിച്ചു നിരെ വിരലുകളുടെ വേല യായ തങ്ങളെ സഹന്നരുവും ഭാഗിയുള്ളവരാക്കി തീർത്തു. കർത്താവേ മഹാദുഃഖത്തോടെ തങ്ങൾ നിലവിലിച്ചു പ്രാർത്ഥിക്കുന്നു. സത്യത്താലെ നിനെ വിളിക്കുന്നവർക്കു നീ സമീപസ്ഥനാകയാൽ നിരെ അനുഗ്രഹങ്ങളോടു തങ്ങൾ അപേക്ഷിക്കുന്നു. നിരെ ആദ്യത്തമില്ലാത്ത കൃപ നിന്മിത്തം തങ്ങളോടു നീ ഉത്തരമരുളിചെയ്യേണമെ. കർത്താവേ തങ്ങളുടെ സക്ഷാത്തെ ഓർത്തു തങ്ങളുടെ കണ്ണുനീരിരെ തുള്ളികളാൽ തങ്ങളുടെ പാപത്തിരെ അഴുക്കുവന്നതെത്തു നീ നിർമ്മലമാക്കേണമെ. ദൈവപ്പുത്രാ നിരെ യൈക്രമാധ വരവും വിസ്മയിക്കപ്പെട്ട നാശികയും എപ്പോൾ എന്ന് ആർഅറിയുന്നു. ലോകാവസാനവും വാതുകയെ നിൽക്കുന്നു എന്ന് ശൂഡിരായും തങ്ങളോടു സാക്ഷിക്കുന്നു. ആ നാശികയിൽ ഉംകുന്ന നിരെ ന്യായതീരിപ്പു കരുണയാൽ ആകുന്നവനു ഭാഗ്യം. കർത്താവേ! നിരെ ന്യായവിഡികരുണ്ടാകുടിയതായിരിക്കേണമെ. തങ്ങളുടെ പാപത്തിരെ ബഹുതാം ആ സമയം നിരെ തിരുഹ്യദയത്തിൽ കരേറുമാറാകരുതേ. കർത്താവേ തങ്ങളുടെ മെരുക്കൾ നീ അനുഗ്രഹം ചെയ്യേണമെ. തങ്ങളുടെ നോമ്പും നമ സ്കാരവും ശുശ്രൂഷകളും നിരെ തിരുമുസാകെ കൈക്കൊള്ളിപ്പെട്ടമാറാക്കുന്നു. നിരെ ശ്രീഭാസാരത്തിൽനിന്നു മനോഗ്രാനവും അനുഗ്രഹങ്ങളും പാപമോചനവും തങ്ങൾക്കു നീ നൽകേണമെ. നീ അനുഗ്രഹങ്ങളുടെ സമുദ്രമാകുന്നു. തങ്ങളുടെ അനുബാധമേ ചെളിയുടെ തുള്ളിപോലെയും ആകുന്നു. മഹാവലിയ സമുദ്രമാധ നിരെ ആർട്ടേകരുണ്ടമുലം തങ്ങളുടെ

sugandhathailathe abhishekam cheyyaname. Enthenaal athinaal njaan saukhyappedum. Daivame ennodu nee uttaramarulicheyyaname. Daiva me ennodu nee uttaramarulicheythus ente mel anugraham cheyyaname. Manushyamakkalude manassine anuthaapathinuthirippukkunnavane njangalude mel anugraham cheyyaname. Amen.

Thante idathil ninnu karthaavinte bahumaanam ennekum vaazthappetta thaakunnu.... (Kauma)

APEKSHA

Karthaave shudhamulla ninte thirunaamathe njaan upekshichilla ennathu kondu enne nee lajjippikkaruthe. Ente karthaave manushyamakkalude mum baake ninnil njaan ettuparanjathukondu ninte pithaavinte thiru mumbaake enne neeyum ettuparayanaame. Ninte shareera rakthathe njaan bakshichu kudichathukondu ninte mokshathinum paramaanandathinum enne yogya naakkaname. Ninte maalakhamaarodukoode valiya sthuthiyal nee ezhu nnaallivarumbol ninte krupayaal ente kadangale nee punyamaakkanaame. Daveedu avante nanthuniyude kambikalaal raathriyil shudhamulla roohaa yude keerthanangale paadi sthuthichu. Karthaave njangalude manushya vargathodu nee cheythittulla nallathaaya ninte nyaayangalkkuvendi stho thram cheyyaan rathriyil njaanunarnnu. Enthenaal ninte swaroopathilum njangale nee srusthichu. Bodhamkondum swaathanthryam kondum njan gale nee alankarichu. Ninte viralukalude velayaya njangale saunfaryavum banghiyullavaraakki theerthu. Karthaave mahadukhathode njangal nilavilichu praarthikkunnu. Sathyathaale ninne vilikkunnnavarkku nee sameepasthanaa kayaal ninte anugrahangalodu njangal apekshikkunnu. Ninte aadhyantha millaaththa krupa nimitham njangalodu nee utharamaruli cheyyaname. Karthaave njangalude sankadaththe orthu njangalude kannuneerinte thullikalaal njangalude paapathinte azhukkuvasthraththe nee nirmalamaa kkaname. Daivaputra ninte bhayankaramaaya varavum vismayikkappetta naazhikayum eppol ennu aaru ariyunnu. Lokaavasaanavum vaathukkal nil kkunnu ennu shleehaayum njangalodu saakshikkunnu. Aa naazhikayil un daakunna ninte nyaaya theerppu karunayaal aakunnavanu bhagym. Karthaave! ninte nyaayavidhi karunayodukoodiyathaayirikaname. Njangalude paapathinte bahuthwam aa samayam ninte thiruhrudayathil karettumaaraakaruthe. Karthaave njangaludemel nee anugraham cheyyaname. Njangalude nombum namaskaaravum shushrushakalum ninte thirumumbaake kaikollappedumaaraakaname. Ninte shreebhandaarathilninnu manogunavum anugrahangalum paapamochanavum njangalkku nee nalkaname. Nee anugrahangalude samudramaakunnu. Njangalude anyaayamo cheliyude thullipoleyum aakunnu. Mahavaliya samudramaaya ninte aardrakarunamoolam njangalude

പാപത്തിരെ തുള്ളിക്കുള്ള നീ ശുഭമാക്കണമെ. എൻ്റെ കർത്താവേ പാപി കളായ ഞങ്ങൾക്കുവേറി ചിന്തപ്പുട് വലുതായ നിന്റെ സ്നേഹത്തിനു സ്തുതി. കർത്താവേ ഞങ്ങളുടെ സകല കുറ്റത്തിൽ നിന്നും ഞങ്ങളെ ശുഭമാക്കി വെച്ചിപ്പാക്കണമെ.

തന്റെ ഇടത്തിൽ നിന്നു....

(കൗമാ)

അപേക്ഷ

അനുഗ്രഹങ്ങൾ നിറഞ്ഞിരിക്കുന്ന മഹാസമുദ്രമായ കർത്താവേ! നിന്നിൽ ശരണം പ്രാപിക്കുന്നവർക്ക് സമാധാനത്തിരെ തുറമുഖം നീയാകയാൽ ശൈമാൻ്റെ സാദ്യശ്രദ്ധത്തിൽ ഇറാലോകത്തിരെ പാപമുഴുക്കിൽനിന്ന് എ നേന് നീ കോരിയെടുക്കേണമെ. എൻ്റെ കർത്താവേ! നിന്നെ ഞങ്ങൾ നോക്കി വിളിക്കുന്നതുകൊർ ഞങ്ങളുടെ സഹായത്തിനു നീ എഴുന്നേള്ളുക്കുള്ളണമെ. എന്തെന്നാൽ കർത്താവേ, ഇതാ തിന്മപ്പുട്ടവൻ അവൻ്റെ ഉപായത്താൽ സൃഷ്ടിപ്പാക്കുള്ള കലഹിപ്പിച്ചു. രാജാക്കന്നാരുടെ ഇടയിൽ വിരുദ്ധത്തിരെ വാളിനെ ഇട്ടിരിക്കുന്നു. അത്രയുമല്ല കർത്താവേ! അധികാരിക്കുള്ളയും അവൻ കലഹിപ്പിക്കുന്നു. എഴുതപ്പെട്ടിരിക്കുന്നപ്രകാരം കഴിയുമെങ്കിൽ തിരഞ്ഞെടുക്കപ്പെട്ടവരെയും വണ്ണിപ്പാൻ അവൻ പ്രയാസപ്പെടുന്നു. കർത്താവേ! നിന്റെ കൃപയില്ലാതെ ആരിൽ ഞങ്ങൾ സങ്കേതപ്പെടു? നിന്റെ സ്വീഖായുടെ അടയാളത്താൽ തിന്മപ്പുട്ടവനെ ഞങ്ങളിൽനിന്നു നീ മാറ്റിച്ചു കളയണമെ. എൻ്റെ കർത്താവേ! നിന്റെ നൃഥാവിന്നതാരത്തിൽ പക്ഷഭേദമില്ലാതെ തിനാൽ എൻ്റെ പാപം നിമിത്തം ഞാൻ ദുഃഖിക്കുന്നു. പുസ്തകങ്ങൾ തുറക്കപ്പെട്ടു കയ്യും നിന്റെ നീതി എൻ്റെ കുറ്റങ്ങളെ പരിശോധിക്കയും ചെയ്യുന്നേൻ നിന്റെ കൃപ നീതിയോടു അപേക്ഷിക്കയും എൻ്റെ കുറ്റം ചുമതല പാപമോചനത്തെ പ്രാപിക്കയും ചെയ്യണമെ. കർത്താവേ! നിന്നോടു ഞാൻ പിഴച്ചു എന്നു ഞാൻ ഏറ്റു പറയുന്നു. കൃപ ചെയ്തു എൻ്റെമേൽ അനുഗ്രഹം ചെയ്യണമെ. സമുദ്രത്തിരെ ഉള്ളിൽവച്ചു താഴനാൻ്റെ അപേക്ഷയെ നീ കൈകൈക്കാം വലിയ മത്സ്യത്തോടു കല്പിക്കയും മുന്നാം ദിവസം അവനെ രക്ഷിക്കയും ചെയ്തു. ദൈവമേ! ഞങ്ങളോടു നീ നിരപ്പായി നിന്റെ അനുഗ്രഹങ്ങളും ഞങ്ങളുടെ യാചനകൾ നല്കുമാറാക്കണമെ. ഞങ്ങൾ നിന്നെ വെറുപ്പിച്ചു എകിലും നിന്നെ നിരപ്പാക്കുവാൻ നിന്റെ സ്നേഹത്തെ പ്രതി മരിച്ചു എന്ന സഹജമാരുടെയും സകല പരിശുദ്ധമാരുടെയും പ്രാർത്ഥനമുലം ഞങ്ങളോടു നിരപ്പാക്കപ്പെടണമെ. നിന്റെ സദ നിന്റെ വാതിലിൽ മുട്ടുനു. നിന്റെ സദ ത്തക്കുവേറി നീ സഹിച്ചു എന്ന നിന്റെ കഷ്ടങ്ങളും മുലം നിന്നോടു അപേക്ഷിക്കുന്നു. നിന്റെ ആദ്യത്തമില്ലാതെ കൃപയാൽ നിന്റെ സദമേൽ നീ കൃപ ചെയ്യണമെ. പാപിക്കളോടു കരുണാചെയ്യുന്നവനായ കർത്താവേ! നീ നൃഥാവിന്നതിൽ ദിവസത്തിൽ ഞങ്ങളോടു കരുണാ ചെയ്യണമെ. നിന്റെ കൃപ യുടെ ബഹുതരത്താൽ ഞങ്ങളുടെ കടങ്ങളെ നീ ക്ഷമിക്കേണമെ. മനോഗുണ മുള്ളവനേ! തെരുക്കപ്പെട്ടവരായി നിന്റെ വാതിലിൽ മുട്ടിവിളിക്കുന്നവരുടെ യാചനകളെ നീ നല്കണമെ. ആകാശത്തിലുള്ള ഞങ്ങളുടെ ബാവാ നിന്റെ

thullikale nee shudhamaakkkaname. Ente karthaave paapikalaaya njangalkkuvendi chinthappetta valuthaaya ninte snehathinu sthuthi. Karthaave njangalude sakala kuttathil ninnum njangale shudhamaakkki vedippaakkkaname.

Thante idathil ninnu....

(Kauma)

APEKSHA

Anugrahangal niranjirikkunna mahaasamudramaaya karthaave! ninnil sharanam praapikkunnavarkku samaadaanathinte thuramukham neeyaaakayaal sheemonte saaddrushyathil ihalokathinte paapamuzhu kalilninnu enne nee koriyedukkaname. Ente karthaave! ninne njangal nokki vilikkunathukondu njangalude sahaayathinu nee ezhunallaname. Enthennaal Karthaave, ithaa thinmappettavan avante upaayathaal sruhtippukale kalahippichu. Raajakkanmaarude idayil virudhathinte vaaline ittirikkunnu. Athrayumalla Karthaave! adhikaarikaleyum avan kalahippikkunnu. Ezhuthappettirikkunna prakaaram kazhiyumenkil thiranjedukkappettavareyum vanjippaan avan pryaasappedunnu. Karthaavel! ninte krupayillathe aaril njangal sankethappedendu? Ninte sleebaayude adayaalathaal thinmappettavane njangalilninnu nee maayichu kalayaname. Ente Karthaave! ninte nyaayavisthaarathil pakshabedha millaaththathinaal ente paapam nimitham njaan dukhikkunnu. Pusthakangal thurakkappedukayum ninte neethi ente kuttangale parishodhikkayum cheyyumbol ninte krupa neethiyodu apekshikkayum ente kuttam chumathala paapamochanaththe praapikkayum cheyyaname. Karthaave! ninnodu njaan pizhachu ennu njaan ettu parayunnu. Krupa cheythus ente mel anugraham cheyyaname. Samudrathinte ullilvachu yaunaante apekshaye nee kaikkondu valiya malsyathodu kalppikkayum moonnaam divasam avane rakshikkayum cheythus. Daivame! najngalodu nee nirappaayi ninte anugrahangalaal njangalude yaachanakal nalkumaaraakaname. Njangal ninne veruppichu enkilum ninne nirappaakkuvaaan ninte snehaththe prathi marichu enna sahadenaarudeyum sakala parishudhanmaarudeyum praarthana moolam njangalodu nirappaakkapedaname. Ninte sabha ninte vaathilil muttunnu. Ninte sabhaykkuvendi nee sahichu enna ninte kashtanubhavaam moolam ninnodu apekshikkunnu. Ninte aadhyanthamillaatha krupa yaal ninte sabhamel nee krupa cheyyaname. Paapikalodu karuna cheyyunavanaaya Karthaave! nee nyaayam vistharikkunna divasathhil njangalodu karuna cheyyaname. Ninte krupayude Bbahuthwathaal njangalude kadangale nee kshamikaname. Manogunamullavane! Njeru kkappettavaraayi ninte vaathilil muttivilikkunnavarude yaachanakale nee

തിരുമുന്പാകെ തൈൻഡർ ചെയ്യുന്ന സകല ശുശ്രൂഷകളെയും നീ കൈകെക്കാ കു തൈൻഡുടെ മേൽ അനുഗ്രഹം ചെയ്യണമെ. മേലുള്ളവരുടെ ഉടയവനും താഴെയുള്ളവരുടെ ശരണവുമെ തൈൻഡുടെ ശുശ്രൂഷ കൈകെക്കാ ഞ അനുടെമേൽ അനുഗ്രഹം ചെയ്യണമെ. ആമുഖിൻ.

ഹാലേലുയ്യു, ഉഹാലേലുയ്യു, ഉഹാലേലുയ്യു ദൈവമെ നിന്മക്കു സ്തുതി
ഹാലേലുയ്യു, ഉഹാലേലുയ്യു, ഉഹാലേലുയ്യു ദൈവമെ നിന്മക്കു സ്തുതി
ഹാലേലുയ്യു, ഉഹാലേലുയ്യു, ഉഹാലേലുയ്യു ദൈവമെ നിന്മക്കു സ്തുതി
മനോഗുണമുള്ള ദൈവമെ! നിരീക്ഷ അനുഗ്രഹങ്ങളാൽ തൈൻഡാടു മനോ
ഗുണം ചെയ്യണമെ. ദൈവത്തിരീക്ഷ മകൾ നാമാകുവാനായിട്ട് അവർ ജീവി
ചീരുന്നപ്പോൾ നമ്മ പറിപ്പിച്ചവരായ നമ്മുടെ പിതാക്കരാരെ നമസ്കാരങ്ങ
ളില്ലും കുർഖ്യാനകളില്ലും നാം ഓർക്കണം. ദൈവപ്പുത്രൻ ആകാശമോക്ഷ
തിൽ നീതിമാനാരോദാടും പുണ്യവാന്മാരോടുംകുടുംബം അവരെ അനുകൂല
മാക്കും. കർത്താവേ! തൈൻഡുടെ മേൽ നീ അനുഗ്രഹിച്ച തൈൻഡേ തുണ
യ്ക്കണമെ. ആമുഖിൻ.

മുമതാത്തിനു സ്തുതി, മുമതാത്തിനു സ്തുതി, സ്തുതിക്കപ്പെട്ടതും കാ
തലായതും ആദ്യത്തെമില്ലാത്തതുമായ മുമതാത്തത തൈൻഡു സ്തുതിക്കുന്നു.
തമ്പുരാനെ എല്ലാനേരത്തിലും സ്തുതി നിന്മക്കു യോഗ്യമാക്കുന്നു.

അപേക്ഷ

കല്പനലാപനതാൽ ഏദനിൽ കടപ്പെട്ടു എന മനുഷ്യവർഗ്ഗത്തിരീക്ഷ കാ
ഞ്ഞും ദോഷങ്ങളും നോസ്വാലെ ക്ഷമിക്കപ്പെട്ടുന്നു. ആദാം പ്രവേശിച്ചു മോ
ക്ഷം നേടുവാൻ പറുഭിസായുടെ വാതിലുകളും അതിനാൽ തുറകപ്പെട്ടുന്നു.
ബാനിയേൽ നോറു എന നോസ്വാൽ അവൻ സിംഹങ്ങളെ ജയിച്ചു. ഹാനനിയ
ആദിയാധവെപ്പതൈനും തീച്ഛിള്ളയുടെ ഭയക്കര ശക്തിയെ കെടുത്തി, ഏലിയാ
വും രൂപത്തിൽ ആകാശത്തിലേക്ക് കരേറി, ഇരുശ്രാവവർന്നോനും ആകാശ
തട്ടിൽ സുരൂനേയും ചട്ടേനേയും വിലക്കി. നോസ്വിലും നമസ്കാരത്തിലും
അശക്തായി താല്പര്യപ്പെട്ടു എനവനു ഭാഗ്യം. മോക്ഷവും സന്ന്ദേശങ്ങളും
ഒരു മണവിറയും ഇവന്നായിട്ടു തുറകപ്പെട്ടുന്നു. തൈൻഡു നോസ്വാലെ തൈൻഡു
സാത്ത്രമാക്കി എന കർത്താവേ! തൈൻഡുടെ മേൽ അനുഗ്രഹം ചെയ്യണ
മെ. മനുഷ്യപ്പുത്രനായ മോശയെപ്പോലെയും ഏലിയായെപ്പോലെയും നോ
സ്വനോറു എന അത്യുന്നതനായവനെ നിന്മാലെ മാലാവമാർക്കു തൈൻഡർ
സദ്യപ്പെട്ടുകയും നിരീക്ഷ രൂചികളാൽ ലോക രൂചികളെ നിരസിക്കുകയും
ചെയ്യുമാറാക്കണമെ. തൈൻഡർക്കുവേണി ഉപവസിച്ചു എന മശിഹാ കർത്താ
വേ! നിന്മക്കു നിരീക്ഷ പിതാവിനും സ്തുതി. ഇര ലോകത്തിലും വരുവാനിൽ
കുന്ന ലോകത്തിലും തൈൻഡോട് അനുഗ്രഹം ചെയ്യുണമെ. പ്രാർത്ഥന കേ
ൾക്കുന്നവനും ധാചനക്കെളു നല്കുന്നവനുമായ കർത്താവേ! തൈൻഡു
ഒപ്പാർത്ഥന കേട്ടു തൈൻഡോടു നിരപ്പായി നിരീക്ഷ അനുഗ്രഹങ്ങളാൽ തൈൻഡു
ഒ ധാചനകൾ നൽകുമാറാക്കണമെ.

nalkaname. Aakaashathilulla njangalude Bawa ninte thirumumbaake
njangal cheyyunna sakala shushrooshakalum nee kaikkondu njangalu
de mel anugraham cheyyaname. Melullavarude udayavanum thaazheyu
llavarude sharanavume njangalude shushroosha kaikkondu njangalude
mel anugraham cheyyaname. Amen.

Haleluiah, Uhaleluiah, Uhaleluiah daivame ninakku sthuthi

Haleluiah, Uhaleluiah, Uhaleluiah daivame ninakku sthuthi

Haleluiah, Uhaleluiah, Uhaleluiah daivame ninakku sthuthi

Manogunamulla daivame! Ninte anugrahangalaal njangalodu manogunam
cheyyaname. Daivathinte makkal naamaakuvaanaayittu avar jeevichiru
nnappol namme patipichavaraaya nammude pithaakkkanmaare namaskaa
rangalilum kurbaanakalilum naam orkkanam. Daivaputhran aakaashamo
kshathil neethimaanmaarodum punyavaanmaarodumkoode avare anu
koolamaakkum. Karthaave! njangalude mel nee anugrahichu njangale thunay
kkename. Amen.

Munmathwathinu sthuthi, munmathwathinu sthuthi, sthuthikkappettathum
kaathalaayathum aadhyanthamillaathathumaaya munmathwathe njangal
sthuthikkunnu. Thamburaane ellanerathilum sthuthi ninakku yogyamaa
kunnu.

APEKSHA

Kalpana langhanathaal edanil kadappettu enna manushyavargathinte
kadangalum doshangalum nombaale kshamikkappedunnu. Aadaam
praveshichu moksham neduvaan parudeesaayude vaathilukalum athinaal
thurakkappedunnu. Daniel nottu enna nombaal avan simhangale jayichu.
Haananiya aadiyaaya paithangalum theechoolayude bhayankara shakthiye
keduthi, eliyaavum rathathil aakaashathilekku kareri, eeshobharnnonum
aakaashathattil ssoryaneyum chandraneyum vilakki. Nombilum namaskaa
rathilum azhakathaayi thaalparyappettu ennavanu bhagyam. Mokshavum
santhoshangalude manavarayum ivanaayittu thurakkappedunnu. Thante
nombaale njangale swaathanthramaaakkki enna karthaave! Njangalude mel
anugraham cheyyaname. Manushyaputhranaaya moshayepployum eliya
yepployum nombunottu enna athyunnathanaayavane ninnale
maalaakkhamarkku njangal sadrushyappedukayum ninte ruchikalaal loka
ruchikale nirasiikkukayum cheyyumaaraakaname. Njangalkkuvendi
upavasichu enna mashiha karthaave! Ninakkum ninte pithaavinum sthuthi.
Ee lokathilum varuvaanirikkunna lokathilum njangalodu anugraham
cheyyaname. Praarthana kelkkunnavanum yaachanakale nalkunna
vanumaaya karthaave! Njangalude praarthana kettu njangalodu nirappaayi
ninte anugrahangalaal njangalude yaachanakal nalkumaaraakaname.

മാലാവമാരുടെ സ്തുതിപ്പ്

മേലുള്ള ഉയരങ്ങളിൽ സർബ്ബീയ മാലാവമാർ സ്തുതിക്കുന്നതുപോലെ സ്വല്പം ഹീനരും പാപികളുമായ ത്രാഞ്ചും സ്തുതിക്കുന്നു.

എല്ലാകാലത്തും എല്ലാസമയത്തും ഉയരങ്ങളിൽ ദൈവത്തിനു സ്തുതിയും ഭൂമിയിൽ സമാധാനവും നിരപ്പും മനുഷ്യമക്ഷേക്ക് നല്ല ശരണവും ഉം തിരിക്കേണ്ടു.

ത്രാഞ്ചൾ നിന്നെന്ന സ്തുതിക്കുകയും വാഴ്ത്തുകയും വദിക്കുകയും ചെയ്യുന്നു. സ്തുതിയുടെ ശബ്ദം നിന്നക്കു ത്രാഞ്ചൾ കരേറ്റുന്നു.

സർവ്വശക്തിയുള്ള പിതാവും സർഗ്ഗാധിപതിയും ശ്രഷ്ടാവുമായിരിക്കുന്ന ഒരു വമായ കർത്താവേ! നിന്നെന്നയും, യേശുമിഹിനായായ ഏകപ്പുത്രനായ ദൈവമായ കർത്താവേ! വിശുദ്ധ ഗൃഹായോടുകൂടെ നിന്നെന്നയും, നിന്റെ സ്തുതിയും എ വലിപ്പം നിമിത്തം ത്രാഞ്ചൾ സ്ത്രോതരം ചെയ്യുന്നു.

പിതാവിരുൾ്ള പുത്രനും വചനവും ലോകത്തിരുൾ്ള പാപത്തെ വഹിക്കുന്നവൻ നും വഹിച്ചവനുമായ ദൈവത്തിരുൾ്ള കുഞ്ഞാടായുള്ളേണ്ടാവേ! ത്രാഞ്ചേരാടു കരുണചെയ്യണമെ.

ലോകത്തിരുൾ്ള പാപത്തെ വഹിക്കുന്നവനും വഹിച്ചവനുമായുള്ളേണ്ടാവേ! നിരുൾ്ള ചൊവിച്ചായിച്ചു ത്രാഞ്ചുടെ അപേക്ഷ കൈകൈകാളിയണമെ.

തന്റെ പിതാവിരുൾ്ള വലത്തുഭാഗത്തു മഹിതരേതാടെ ഇരിക്കുന്നവനായുള്ളേണ്ടാവേ! ദയ തോനി ത്രാഞ്ചേരാടു കരുണ ചെയ്യണമെ.

എന്നെന്നാൽ നീ മാത്രം പരിശുദ്ധനാകുന്നു. പിതാവായ ദൈവത്തിരുൾ്ള മഹിതരത്തിനു വിശുദ്ധ ഗൃഹായോടുകൂടെ യേശുമിഹിനായായ നീ മാത്രം കർത്താവുമാകുന്നു. ആമുഖി.

എല്ലാകാലത്തും ത്രാഞ്ചൾ ജീവനേടിരിക്കുന്ന ഭിവസങ്ങളാക്കെയും നിന്നെന്ന വാഴ്ത്തുകയും എന്നേക്കും വാഴ്ത്തപ്പെട്ടതും നിത്യത്വം ഉള്ളതുമായ നിരുൾ്ള പരിശുദ്ധ തിരുനാമത്തെ സ്തുതിക്കുകയും ചെയ്യുന്നു.

ത്രാഞ്ചുടെ പിതാക്കന്നാരുടെ ദൈവമായ സർവ്വശക്തിയുള്ള കർത്താവേ! നീ വാഴ്ത്തപ്പെട്ടവനാകുന്നു. നിരുൾ്ള തിരുനാമം സ്തുതിക്കപ്പെട്ടതും എന്നേക്കും സ്തുതികളാൽ പ്രബന്ധപ്പെട്ടതുമാകുന്നു.

സ്തുതി നിന്നക്കു യോഗ്യമാകുന്നു, മഹിതാം നിന്നക്കു യുക്തമാകുന്നു, സകലത്തിരുൾ്ളയും ദൈവവും സത്യത്തിരുൾ്ള പിതാവുമായവനെ നിന്നക്കും, ഏകപ്പുത്രനും, ജീവനും ശുഭമുള്ള ഗൃഹായ്ക്കും പുക്കച്ച ചേർച്ചയാകുന്നു. അത് ഇപ്പോഴും എല്ലാസമയത്തും എന്നേക്കും തന്നെ. ആമുഖി.

ANGELIC HYMN

Melulla uyarangalil swargeeya maalakhamaar sthuthikkunnathupole balaheenarum paapikalumaaya njanganum sthuthikkunnu.

Ellakaalavum ella samayathum uyarangalil daivathinu sthuthiyum bhoomiyil samaadhaanavum nirappum manushyamakkalkku nalla sharanavum undayirikatte.

Njangal ninne sthuthikkukayum vaazthukayum vanni kkukayum cheyyunnu, sthuthiyude shabdom ninnakku njangal karettunnu.

Sarva shaktiyulla pithaavum swargaathipathiyum sruptaavumaayirikkunna daivamaaya karthaave! ninneyum yesu mashihaayaaya eka puthranaaya daivamaaya karthaave! vishudha roohaayodu koode ninneyum ninte sthuthiyude valippam nimitham njangal sthothram cheyunnu.

Pithaavinte puthranum vachanavum lokathinte paapathe vahikkunnavanum vahichavanumaaya daivathinte kunjaadaayullove! njangalodu karunayun daakaname.

Lokathinte paapathe vahikkunnavanum vahicha vanumaayullove! ninte chevi chaayichu njangalude apeksha kaikkollename.

Thante pithaavinte valathubhaagathu mahatwa thode irikkunnavanaayullove! daya thonni njangalodu karuna cheyyaname.

Enthennaal nee maathram parishudhanaakunnu, Pithaavaaya daivathinte mahathwathinnu vishudha roohayude koode yesu mishihaayaaya nee maathram karthaavum aakunnu. Amen.

Ellakaalathum njangal jeevanodirikkunna divasangalokkeyum ninne vaa zthukayum, ennekum vaazhthappettathum, nithyathwam ullathumaaya ninte parishudha thirunaamathe sthuthikkukayum cheyunnu.

Njangalude pithaakkanmaarude daivamaaya sarva shaktiyulla karthaave! nee vaazhthappettavanaakunnu. Ninte thirunaamathe sthuthikkapettathum ennekum sthuthikalaal prabhalapettathumaakunnu.

Sthuthi ninakku yogyamaakunnu, mahathwavum ninekku yukthamaakunnu. Sakalathinteyum daivavum sathyathinte pithaavum aayavane ninakkum, ekaputhranum jeevanum, shudhavumulla roohayikkum pukazhcha cherchayaakunnu. Athu ippozhum ella samayathum ennekum thanne. Amen.

പ്രഭാത പ്രാർത്ഥന

കൗമാ

51-ഓ മസ്തുർ

ബൈവമേ! നിരീൾ കൃപപ്രോലെ എന്നോടു കരുണ ചെയ്യേണമെ. നിരീൾ കരുണ യുടെ ബഹുതത്തിന് പ്രകാരം എൻ്റെ പാപങ്ങൾ മായിച്ചു കളയേണമെ.

എൻ്റെ അന്യായത്തിൽനിന്ന് എന്നെന്ന നന്നായി കഴുകി എൻ്റെ പാപങ്ങളിൽ നിന്ന് എന്നെന്ന വെടിപ്പാക്കേണമെ. എന്നെന്നെന്നൊൽ എൻ്റെ അതിക്രമങ്ങൾ താൻ അറിയുന്നു. എൻ്റെ പാപങ്ങളും എപ്പോഴും എൻ്റെ നേരെ ഇരിക്കുന്നു.

നിന്നോടുതനെ താൻ പാപം ചെയ്തു. നിരീൾ തിരുമുനിൽ തിനുകൾ താൻ ചെയ്തു. എന്നെന്നെന്നൊൽ നിരീൾ വചനത്തിൽ നീ നീതികരിക്കപ്പെട്ടുകയും നിരീൾ നൃഥവിധികളിൽ നീ ജയിക്കയും ചെയ്യും. എന്നെന്നെന്നൊൽ അന്യായ തിൽ താൻ ഉത്തരവിച്ചു. പാപങ്ങളിൽ എൻ്റെ മാതാവ് എന്നെന്ന ശർണ്ണ ധരിക്കുന്നും ചെയ്തു.

എന്നാൽ നീതിയിൽ നീ ഇഷ്ടപ്പെട്ടു. നിരീൾ ജണാനത്തിന്റെ രഹസ്യങ്ങൾ എന്നെന്ന നീ അറിയിച്ചു. നിരീൾ സോപ്പാക്കു് എൻ്റെ മേൽ തളിക്കേണമെ. താൻ വെടിപ്പാക്കപ്പെട്ടു. അതിനാൽ എന്നെന്ന നീ വെണ്മയാക്കേണമെ. ഉറച്ച മണ്ണത്തിനെക്കാൾ താൻ വെണ്മയാകും.

നിരീൾ ആനദവിം സന്നോഷവും ഏക എന്നെന്ന തൃപ്തിയാക്കേണമെ. കഷീ സമുദ്രത്തെ എൻ്റെ അസ്ഥികൾ സന്നോഷിക്കും. എൻ്റെ പാപങ്ങളിൽനിന്നു നിരീൾ മുഖം തിരിച്ച് എൻ്റെ അതിക്രമങ്ങളെ ഒക്കെയും മായിക്കേണമെ.

ബൈവമെ വെടിപ്പുള്ള ഹൃദയം എന്നിൽ സൃഷ്ടിക്കേണമെ. സ്ഥിരതയുള്ള നിരീൾ ആത്മാവിനെൻ എൻ്റെ ഉള്ളിൽ പുതുതാക്കേണമെ. നിരീൾ തിരുമുനിൽ നിന്ന് എന്നെന്ന തള്ളികളുള്ളതുതേ. നിരീൾ പരിശുഖാത്മാവിനെൻ എന്നിൽ നീ നും എടുക്കയും അരുതേ.

എന്നാലോ നിരീൾ ആനദവിം രക്ഷയും എനിക്കു തിരിച്ചു തരേണെനെ. മഹതാമുള്ള നിരീൾ ആത്മാവ് എന്നെന്ന താങ്ങുമാരാക്കേണെനെ. അപ്പോൾ താൻ അതിക്രമക്കാരെ നിരീൾ വഴി പരിപ്പിക്കും. പാപികൾ നിങ്ങലേക്കു തിരികയും ചെയ്യും.

എൻ്റെ രക്ഷയുടെ ബൈവമായ ബൈവമേ! രക്തത്തിൽ നിന്ന് എന്നെന്ന രക്ഷിക്കേണെനെ. എൻ്റെ നാവ് നിരീൾ നീതിയെ സ്ത്രുതിക്കും. കർത്താവേ! എൻ്റെ അധരങ്ങൾ എനിക്കു തുറക്കേണെനെ. എൻ്റെ വായ് നിരീൾ സ്ത്രുതികൾ പാടും.

എന്നെന്നൊൽ ബലികളിൽ നീ ഇഷ്ടപ്പെടുന്നില്ല. ഹോമ ബലികളിൽ നീ നീ പ്ലായതുമില്ല. ബൈവത്തിന്റെ ബലികൾ താഴ്മയുള്ള ആത്മാവാകുന്നു. ബൈവാ നുറുഞ്ഞിയ ഹൃദയത്തെ നിരസിക്കുന്നില്ല.

നിരീൾ ഇഷ്ടതാൽ സെഹിയോനോടു നീ ചെയ്യേണെനെ. ഉംഗ്രേഡിന്റെ മതി ലുക്കളെ പണിയേണെനെ. അപ്പോൾ നീതിയുടെ ബലികളിലും ഹോമ ബലി

MORNING PRAYER

(Kauma)

Psalms 51

Daivame ninte krupa pole ennodu karuna cheyyaname. Ninte karunayude bahuthwathin prakaaram ente paapangale maayichukalayaname.

Enteanyaayathil ninnu enne nannayi kazhuki ente paapangalil ninnu enne vedippaakkkaname. Enthennaal ente athikramangal njaan ariyunnu, ente paapangalum eppozhum ente nereyirikkunnu.

Ninnodu thanne njaan paapam cheythusu. Ninte thirumunpil thinmakal njaan cheythusu. Ennaal ninte vachanathil nee neethikarikkapedukayum, ninte nyaaya vidhikalil nee jayikkayum cheyum.

Enthennaal anyaayathil njaan ulbhavichu, paapangalil ente maathavu enne garbham dharikkukayum cheythusu.

Ennal neethiyil nee ishtappettu, ninte njaanathinte rahasyangal enne nee ariyichu. Ninte soppakondu entemel thalikkaname. Njaan vedippaakka pedum. Athinaal enne nee venmayaakename, uracha manjinekkal njaan venmayaakum.

Ninte aanandavum santhoshavum kondu enne thru pthiyaakkename; kshee namulla ente asthikal santhoshikkum. Ente paapangalil ninnu ninte thiru mukham thirichu ente athikramangal okkeyum maayikkaname.

Daivame! vedippulla hrudayam ennil sruhtikkaname. Sthirathayulla ninte aalmaavine ente ullil puthuthaakkename. Ninte thirumunpil ninnu enne thalli kalayarudhe, ninte parishudhaalmaavine ennil ninnu edukkukayum aruthe.

Ennaalo ninte aanandavum rakshayum enikku thirichu tharenname. Maha thwamulla ninte aalmaavu enne thaangumaaraakename. Appol njaan athikramakkaare ninte vazhi padippikkum. Paapikal ninkalekku thirikayum cheyyum.

Ente rakshayude daivamaaya daivame! rakthathil ninnu enne rakshikke name! Ente naavu ninte neethiyeh sthuthikkum. Karthaave! ente adharangal enikku thurakkaname. Ente vaay ninte sthuthikal paadum.

Enthennaal balikalil nee ishdappedunnilla. Homa balikalil nee nirappaaya thumilla. Daivathinte balikal thaazmayulla aathmaavaakunnu. Daivam nurungiya hrudayathe nirasikkunnilla.

Ninte ishdathaal sehiyonodu nanma cheyyenname. Ursleminte mathilukale

കളിലും നീ ഇഷ്ടപ്പെട്ടും. അപ്പോൾ നിരുൾ വലിപ്പിംത്തിമേൽ കാളകൾ സ്വലിയായി കരേം. ദൈവമേ സ്തുതി നിനക്കു യോഗ്യമാകുന്നു. ബാറി ക്കമോർ.

അപേക്ഷ

കർത്താവേ ജീവൻ്റെ വഴിയെ വിച്ച് മായകളുടെ പിന്നാലെ ഓടി എന ശപി ക്കപ്പെട്ട പദ്ധതിയുടെ താനാകുന്നു. നല്ല ഇടയനായവനേ! നീ പുറപ്പെട്ടു എന്നെ അനേഷ്ഠിക്കണമെ. താൻ അശേഷം നശിച്ചുപോകുവാൻ എന്നെ കൈവിട്ടു കളയരുതെ. പിന്നേയോ ചുക്കാക്കരനോടുകൂടെയും ദോഷത്താളത്തിയോടു കൂടെയും ബുദ്ധിയുള്ളത്വരായ കന്ധകമാരോടുകൂടെയും നിരുൾ ആട്ടിൻകുട്ട തതിൽ എന്നെ എന്നി നിരുൾ മനവിയ്ക്കു പ്രവേശിപ്പാൻ എന്നെ നീ യോഗ്യനാക്കണമെ. ദൈവമേ! എൻ്റെ കടങ്ങലെ നീ പുണ്യമാക്കി എൻ്റെ അകൃത്യങ്ങളെ കൈക്കയും ക്ഷമിക്കണമെ. എരുന്നനാൽ താൻ പാപം ചെയ്തു നിനെ കോപിച്ചിച്ചു. ദോഷത്താളത്തിയപ്പോലെ താൻ നില വിളിക്കുന്നു. മനുഷ്യരെ സ്നേഹിക്കുന്നവനായ കർത്താവേ, മഹത്യത്തോടെ നീ എഴുന്നേള്ളി വരുമ്പോൾ നിരുൾ പരിശുഭമാരുടെ കുട്ടത്തിൽ നിന്നുകൊാം നിരുൾ കുപയ്ക്ക് സ്തുതി പാടുവാൻ എന്നോടു കരുണ ചെയ്യണമെ. മു തിയനായ പുത്രൻ്റെ സാദൃശ്യത്തിൽ വ്യസനത്താൽ താൻ നിലവിളിക്കുന്നു. എൻ്റെ പിതാവേ, നീ കുപ ചെയ്തു എൻ്റേമേൽ അനുഗ്രഹം ചെയ്യണമെ. സർഗ്ഗത്തിലും നിരുൾ തിരുമുഖ്യാക്കയും താൻ പിച്ചു. നിരുൾ പുത്രതന്നു വിളിക്കപ്പെട്ടുവാൻ താൻ യോഗ്യനല്ല. കൂലിക്കാരനെ പ്പോലെ എന്നെ നീ കൈകൈകാള്യണമെ. നിരുൾ വേന്നത്തിൽ അടിയാനപ്പോലെ താൻ ആയി കൊള്ളും. അനുഗ്രഹിക്കുന്നവനായ ദൈവാ നീയാക്കയാൽ നിന്നോടു താൻ പിച്ചു എന സകലവും എന്നോടു നീ ക്ഷമിച്ചു കൊള്ളുണ്ടെന്നു. ഞങ്ങളുടെ കർത്താവേ! മരണത്തിൽ നിനെ ഓർമ്മയില്ല. പാതാളത്തിൽ നിനക്കു സ്നേഹാത്മ ചെയ്വാൻ കഴിയുന്നവൻ ആരകുന്നു എന്ന് കേട്ടപ്പോൾ താൻ യെന്നു. ഇതിനാൽ എൻ്റെ പുർണ്ണഹൃദയത്തോടെ താൻ നിലവിളിക്കുന്നു. നൃഥവിധിയിൽനിന്നു രക്ഷിക്കുന്നവൻ നീയാക്കയാൽ എൻ്റെ ജീവനുള്ള പ്ലേശം താൻ നിലവിളിക്കുപോഴും നിനെ സ്തുതിച്ചു പാടണമെന്നാകുന്നു. കർത്താവേ! നിരുൾ വാതിലിൽ താൻ മുടിവിളിക്കുന്നു. നിരുൾ അടിയാരുടെ അപേക്ഷകളെ നീ കേൾക്കണമെ. അനുതപ്പിക്കുന്ന ഞങ്ങളുടെ നിലവിളിയെ സുക്ഷിച്ചുനേക്കണമെ. ഞങ്ങൾക്കു വിരോധമായി നില്ക്കുന്ന ദൈവമില്ലാത്ത പുറജാതികളുടെ ഹോതുവാൽ ഞങ്ങളിൽനിന്നു നിരുൾ സുക്ഷ്മതെ തിരിപ്പിക്കരുതെ. കർത്താവേ! ബലമുള്ള നിരുൾ തുകൈകൈകളാൽ ഞങ്ങളെ രക്ഷിച്ചു ഞങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യണമെ. ഞങ്ങളുടെ കർത്താവേ! ശുദ്ധമുള്ള നോമിനെ സകല തിമകളിൽനിന്നും വെട്ടിപ്പുറയി നോല്പാനും നിരുൾ ദൈവത്തെത്ത യോജിപ്പിപ്പാനും തമിൽ തമിൽ സ്നേഹിപ്പാനും ഞങ്ങളുടെ സഹോദരനാര പ്രിയപ്പെട്ടുവാനും അനുഗ്രഹങ്ങളും പാപമേംപാ നവും ലഭിപ്പാനും ഞങ്ങളെ യോഗ്യമാരാക്കണമെ. ദീർഘദർശിയായ മോശ അവരുൾ നോമാൽ തിന്റെയേൽ ജനത്തിനു കല്പനകളെ കൈകൈക്കാം. ഏലിയാ മേല്പ്പോട് എടുത്തുകൊള്ളപ്പെട്ടു, ഭാനിയേൽ മുഗങ്ങളെ ജയിച്ചു.

paniyename. Appol neethiyude balikalilum homa balikalilum nee ishta ppudem. Appol ninte balipeedathinmel kaalakal baliyaayi karerum. Daivame sthuthi ninakku yogyamaakunnu. Barekmor.

APEKSHA

Karthaave jeevante vazhiye vittu maayakalude pinnaale oadi enna shapi kkappetta palladu njaanaakunnu. Nalla idayanaayavane! Nee purappettu enne anveshikkaname. Njaan ashesham nashichupokuvaan enne kaivittu kalayaruthe. Pinneyo chunkakkaaranodukodeyum doshathaalathiyodu koodeyum budhiyullavaraaya kanyakamaarodu koodeyum ninte aattin koottathil enne enni ninte manavaraykku praveshippaan enne nee yogyanaa kkename. Daivame! ente kadangale nee punyamaakki ente akruthyangale okkeyum kshamikkaname. Enthenaal njaan paapam cheythuru ninne kopi ppichu. Doshathaalathiyeppole njaan nilavilikkunnu. Manushyare snehikku nnavanaaya karthaave, mahathwathode nee ezhunnalli varumbol ninte pari shudhanmaarude koottathil ninnukondu ninte krupaykkku sthuthi paaduvaan ennodu karuna cheyyaname. Mudiyanaya puthrante saaddrushyathil vyasa nathaal njaan nilavilikkunnu. Ente pithaave, nee krupa cheythuru entemel anugraham cheyyaname. Swarggathilum ninte thirumumbaakeyum njaan pizhachu. Ninte puthranennu vilikkappeduvaan njaan yoganalla. Koolikkaa raneppole enne nee kaikkollaname. Ninte bhavanathil adiyanepole njaan aayikkollaam. Anugrahikkunnavanaaya daivam neeyaaakayaal ninnodu njaan pizhachu enna sakalavum ennodu nee kshamichu kollaname. Njanganlude karthaave! maranathil ninne oarmayilla. Paathaalathil ninakku sthothram cheyyaan kazhiyunnavan aaraakunnu ennu kettappol njaan bhayannu. Ithinal ente poornahrudayathode njaan nilavilikkunnu. Nyayavidhiyilninnu rakshikkunnavan neeyaaakayaal ente jeevanullappozhum njaan nilavilkku mbozhum ninne sthuthichu paadanamennaakunnu. Karthaave! ninte vaathilil njaan muttivilikkunnu. Ninte adiyaarude apekshakale nee kelkkename. Anuthapikkunna njanganlude nilaviliye sookshichunokkaname. Njanganlku virodhamayaai nilkunna daivamillaatha purajaathikalude hethuvala njanganlilninnu ninte sookshmathe thirippikkaruthu. Karthaave! balamulla ninte thrukkaikalaal njangale rakshichu njanganludemel anugraham cheyyaname. Njanganlude karthaave! shudhamulla nombine sakala thinmakalilninnum vedippaayi nolppaanum ninte daivathwathe yojippippaananum thammil thammil snehippaanum njanganlude sahodaranmaare priappeduvaanum anugrahangalum paapamochanavum labhippaanum njangale yogyanmaaraakkaname. Deerghadarshiyyaaya mosha avante nombaal Israel janathinu kalpanakale kaikkondu. Eliyaa melppottu eduthukollappettu, Daniel mrugangale jayichu. Athinmannam moksham neduvaanaayittu njanganlum nombunottu apekshikkunnu.

അതിന്തും മോക്ഷം നേടുവാനായിട്ട് ഞങ്ങളും നോമ്പുനോട് അപേക്ഷിക്കുന്നു. കർത്താവോ! നാനാവിധകാരനായ പുത്രൻ്റെ സാദൃശ്യത്തിൽ നൊന്നപേക്ഷിക്കുന്നു. എരുപ്പേരുമേൽ അനുഗ്രഹം ചെയ്യണമെ. ആകാശത്തിലും നിന്റെ മുസ്വാകെയും ഞാൻ പിച്ചു. നിന്റെ ഭാസമാരിൽ ഒരുത്തനേപ്പോലെ എന്ന ചമച്ച നിന്റെ തിരുനാമത്തെ ഞാൻ സ്ത്രുതിച്ചു കൊടുവാൻ നിന്റെ അനുഗ്രഹങ്ങളാൽ എന്റെ കടങ്ങളെ നീ കഷമിച്ചുകൊള്ളുണ്ടെന്നു. നിശ്ചിറ്റാവോ! നീ വെളിപ്പേട്ടുന്ന മഹാവലിയ ദിവസത്തിൽ എല്ലാ പരീക്ഷകളിലും പ്രവേശിക്കുയും കണക്കു ചോദിക്കപ്പെടുകയും ഭൂഷ്യമാരിൽനിന്നു നല്ലവൻ വേർത്തിരിയപ്പെടുകയും അവനവൻ യോഗ്യമാകുന്ന സ്ഥലത്തേക്കു ഓരോരു തന്നെ പോകുകയും എതിരിയാകുന്ന അശിനമുദ്രം അലറുകയും ചെയ്യുന്നോ ശ്രീ നിന്റെ കൃപ എന്റെ മുഖത്തിൽ നിൽക്കുമാറാകണമെ. കർത്താവോ! നീ കൃപ ചെയ്തു ഞങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യുണ്ടെന്നു. ആകാശത്തിലുള്ള ഞങ്ങളുടെ ബംബാ നിന്നെ ഞങ്ങൾ നോക്കിവിളിക്കുന്നു. ഞങ്ങൾക്കു സഹായിക്കാൻ കഴിയുന്ന മറ്റു പിതാവു ഞങ്ങൾക്കില്ലാത്തയാൽ ഞങ്ങളോടു നീ ഉത്തരമരുളി ചെയ്യുണ്ടെന്നു. ഞങ്ങൾ ഇല്ലാതെയിരുന്നപ്പോൾ നിന്നു തിരുവുള്ളൂഷായി ഞങ്ങളെ സുപ്പിച്ചു ഞങ്ങൾ ഉള്ളപ്പോൾ കർത്താവോ! നിന്റെ കോപം ഞങ്ങളെ നശിപ്പിക്കരുതെ. അവയെ ഞങ്ങൾ കാത്തു നീതിയുടെ വേലകളാൽ നിനക്ക് ഞങ്ങൾ ഇഷ്ടമാരാകുവാൻ നിന്റെ കരുണയാൽ ഞങ്ങളോടു കരുണ ചെയ്യുണ്ടെന്നു. എന്റെ കർത്താവോ! അടിമയിൽനിന്നു നീ അവരെ കൊ വന്നു എന്ന രക്ഷപ്പെട്ടവരുടെ കുട്ടം പ്രവേശിപ്പാൻ നിന്റെ മോക്ഷവാതിൽ തുറന്നുകൊടുക്കണമെ. നിന്റെ തൊഴുത്തിനു അവരെ നീ പ്രവേശിപ്പിക്കണമെ. നിന്നോടു അപേക്ഷിച്ചു എന്നതുകെർ അവരുടെ ഹൃദയം സന്തോഷിക്കുയും നിന്റെ മേശയിൽ അവർ ആശിനിക്കുയും നിന്റെ വേന്തതിന്റെ പുഷ്ടിയിൽനിന്നു അവർ തുപ്പരരാകുകയും, നിന്റെ നീർപ്പും നിന്നു നീ അവരെ കുട്ടിപ്പിക്കുയും ചെയ്യുണ്ടെന്നു. മനുഷ്യരെ സന്നേഹിക്കുന്നവ നായ കർത്താവോ! ഞങ്ങൾ നിന്നോടു പാപം ചെയ്തു എന്നു ഞങ്ങൾ അഭിയുന്നു. ഇത് ഹേതുവാൽ ആകാശത്തിലേക്കു സുകഷിപ്പാൻ ഞങ്ങളുടെ മുഖം വെളിച്ചപ്പെടുന്നില്ല. മുഖലജജയാലെ നിന്നെ ഞങ്ങൾ വിളിക്കുന്നു. നിന്റെ മനോഗുണം ഞങ്ങൾക്കുവേണ്ടി നിന്റെ നീതിയോടു അപേക്ഷിക്കണമെ. ഞങ്ങളുടെ കർത്താവോ! ഞങ്ങളുടെ നിലവിളിയുടെ ശഭ്യം നീ കേൾക്കണമെ. ഞങ്ങളുടെ വചനങ്ങൾ നിന്റെ അനുസരണത്തിനു കൈകൈക്കാളിപ്പെടുണ്ടെന്നു. മനോഗുണമുള്ളവനേ! നീ കൃപചെയ്തു ഞങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യുണ്ടെന്നു. ഞങ്ങളുടെ കർത്താവോ! അനുഗ്രഹങ്ങൾ നിന്നുണ്ടിക്കുന്നു വലിയ നിന്റെ വാതിലിനെ ഞങ്ങൾക്കു തുറന്നു ഞങ്ങളുടെ അപേക്ഷയെ കേട്ടു ഞങ്ങളുടെ ആത്മാക്ഷേമേൽ അനുഗ്രഹം ചെയ്യുണ്ടെന്നു. ഇതുല്ലോ നീതിയുടെ വേലയ്ക്കുള്ള ദിവസം അടുത്തു. പാപിയെ അനുതാപത്തിനു നീ ഔദിയെത്തി തോട്ടത്തിന്റെ യജമാനൻ കുലിക്കു വിളിച്ചിട്ടുള്ള വേലക്കാരിയിൽ സംബന്ധിക്കുവാനായി പണം വാങ്ങിക്കാർക്ക്. വിരുന്നു വേന്തതിൽ വിരുന്നുകാരനും നീ ആയിരിക്കുക. നോമ്പു നല്ലതാകുന്നു. സന്ദഹംകുടാതെ കരുതൽ നോമ്പു നോൽക്കുന്നു എങ്കിൽ അവരെ പ്രത്യയിൽ യാതൊരു വിശേഷതയും ഇല്ല. പ്രാർത്ഥന സന്നേഹിക്കപ്പെട്ടതാകുന്നു. സന്ദേ

Karthaave! naanavidhakkaaranaya puthrante saaddrushyathil njaanapekshikkunnu. Entemel anugraham cheyyaname. Aakaashathilum ninte mumbaakeyum njaan pizhachu. Ninte daasanmaaril oruthaneppole enne chamachu ninte thirunaamathe njaan sthuthichu kondaaduvaan ninte anugrahangalaal ente kadangale nee kshamichukollaname. Mishih raajaave! Nee velippedunna mahaavaliya divasathil ella pareekshakalilum praveshikkukayum kanakku chodhikkappedukayum dushtanmaarilinnu nallavan verthirikkappedukayum avanavanu yogyamaakunna sthalathekkku oaroruthan pokukayum eritheeyaakunna agnisamudram alarukayum cheyyumbol ninte krupa ente mukhathil nilkkumaaraakaname. Karthaave nee krupa cheythus njaludemel anugraham cheyyaname. Aakaashatillulla njangalude bawa ninne njangal nokkivilikkunnu. Njangalkku sahaayikkaan kazhiyunna mattu pithaavu njangalkillaaykayaal njangalodu nee utharamaruli cheyyaname. Njangal illatheyirunnappol ninakku thiruvullamaayi njangale srusthichu. Njangal ullappol karthaave! ninte kopam njangale nashippikkaruthe. Avaye njangal kaathu neethiyude velakal ninakku njangal ishtanmaaraakuvaan ninte karunayaal njangalodu karuna cheyyaname. Ente karthaave! adimayilinnu nee aware konduvannu enna rakshappettavarude koottam praveshippaan ninte mokshavaathil thurannukodukkaname. Ninte thozhuthinu aware nee praveshippikaname. Ninnodu apekshichu ennathukondu avarude hrudayam santhoshikkayum ninte meshayil avar aashwasikkayum ninte bhavanathinte pushtiylinnu avar thruptharaakukayum, ninte neerpuzhayilninnu nee aware kudippikkukayum cheyyaname. Manushyare snehikkunnavanaaya karthaave njangal ninnodu paapam cheythus ennu njangal ariyunnu. Ithu hethuvaal aakaashathilekku ssokshippaan njangalude mukham velichappedunnilla. Mukhalajjayaale ninne njangal vilikkunnu. Ninte manogunam njangalkkuvendi ninte neethiyodu apekshikaname. Njangalude karthaave! njangalude nilaviliyude shabdham nee kelkkename. Njangalude vachanangal ninte anusaranathinu kaikkollappedaname. Manogunamullavane! nee krupa cheythus njangaludemel anugraham cheyyaname. Njangalude karthaave! anugrahangal niranjirikkunna valiya ninte vaathiline njangalkku thurannu njangalude apekshayeketu njangalude aathmaakkal mel anugraham cheyyaname. Ithallo neethiyude velaykkulla divasam aduthu. Paapiye anuthaapathinu nee oadiyethi thoattathinte yajamaanan koolikku vilichittulla velakkaarodu koodi sambandhikkunnavanaayi panam vaangi kkolka. Virunnu bhavanathil virunnu kaaranum nee aayirikkuka. Nombu nulla thaakunnu. Snehamkoodaathe oruthan nombu nolkunnu enkil avante vratha thinnu yaauthoru visheshathayum illa. Praarthana snehikkappettathaakunnu. Sneham athine karettunnillayenkil athinte chiraku balaheenamaayullathaa

ഹം അതിനെ കരേറുന്നില്ലായെങ്കിൽ അതിന്റെ ചിറകു ബലഹീനമായുള്ളതാ കുന്നു. തന്റെ ഇടത്തിൽ അത്യുന്നതനെ കാണുന്നുമില്ല.

നിന്തിമാന്മാരുടെയും പുണ്യവാഹനരുടെയും നോമിനെ ഏകക്കെരു എന്ന മശിഹാ ത്രഞ്ഞാടെ നോമ്പും നമസ്കാരവും നീ ഏകക്കെരു ത്രഞ്ഞാടെ മേൽ അനുഗ്രഹം ചെയ്യുണ്ടു്. സകലത്തിന്റെയും ഉചയവനായ കർത്താവേ നിന്റെ അനുഗ്രഹങ്ങൾ ഓജൻ ഇന്നോദിവസം പാപം കൂടാതെതിരിപ്പുവാൻ ത്രഞ്ഞാടെ യോഗ്യമാരാണെ സാമൈ. നീതിയിൽ ത്രഞ്ഞാടെ പാലിക്കപ്പെടുന്നു. ത്രഞ്ഞാടെ പിതാക്കുന്നാരുടെ ദൈവമായ സർവ്വശക്തിയുള്ള കർത്താവേ! നീ വാഴ്ത്തപ്പെട്ട ക്രിയാകുന്നു. നിന്റെ തിരുനാമം എന്നേക്കും സ്ത്രുതിക്കപ്പെട്ടതും ആകുന്നു. കർത്താവേ! നിന്റെ കൃപയും കരുണയും ത്രഞ്ഞാടെ മേൽ ഉായിരിക്കുണ്ടു്. കൃപയുള്ള കർത്താവേ! ത്രഞ്ഞാടെ ശരണം നീയാകയാൽ നിന്റെ പ്രമാ സാങ്ഗാടെ വഴി ത്രഞ്ഞാടെ പരിപ്പിക്കേണുമെ. അനുഗ്രഹിക്കുന്നവനായ കർത്താവു നീയാകയാൽ നിന്റെ കൃപക്കുർക്കുന്നു. നിന്റെ വരുത്തി നീയാകയാൽ നിന്റെ വരുത്തി തിരിച്ചിറിപ്പിക്കേണുമെ. പരിശുഭനായ കർത്താവേ! നിന്റെ സകല പ്രകാശങ്ങളും ത്രഞ്ഞാടെ പ്രകാശിപ്പിക്കേണുമെ. എന്നേക്കും നിന്റെ അനുഗ്രഹം ത്രഞ്ഞാടെ മേൽ ഉായിരിക്കേണുമെ. കർത്താവേ! നിന്റെ ഏക വേലയെ നീ ഉപേക്ഷിച്ചുകളിരുത്തുതെ. ബാധായും പുത്രനും ശുശ്മാളും രൂഹാ യുമായ ദൈവമേ! എന്നേക്കും സ്ത്രുതി നിനക്കു യോഗ്യമാകുന്നു. പുക്കച്ച നിനക്കു യോഗ്യമാകുന്നു. ആമ്മീൻ.

രൂ കൗമാ നമസ്കരിക്കുണ്ടോ

മുന്നാം മണി നമസ്കാരം

കുറുമില്ലാത്ത അധിപതിയും മനുഷ്യരെ സ്നേഹിക്കുന്നവനുമായ രക്ഷക നോടു കഷ്ടാനുഭവത്താലെയും വെട്ടിപ്പുള്ള നോമാലെയും നാം പ്രാർത്ഥിക്കണാം. നോമാലെയും നമസ്കാരത്താലെയും തന്മോഹപ്രകാശിക്കുന്നു എന്ന നിന്നുവായക്കാരോട് നിരപ്പായ പ്രകാരം നമ്മോടും നിരപ്പാക്കപ്പെടുവാൻ നൃയമാകുന്നു. അനുതാപത്തിന്റെ പുർണ്ണമായ അപേക്ഷയിൽ മടിക്കാ തവനും അനുതപിക്കുന്നവർക്ക് സഹായിക്കുന്നവനുമായ വാഴ്ത്തപ്പെട്ട കർത്താവേ! നീ കൃപ ചെയ്തു ത്രഞ്ഞാടെ അനുഗ്രഹം ചെയ്യുണ്ടു്. തിന്തിയിൽനിന്നു ഒഴിത്തുവെടിപ്പുള്ള റൂദയത്തിന്റെ പുർണ്ണതയോടു നോ സ്വനോത്തക്കുന്നവൻ ഭാഗ്യവാൻ. അവൻ ദൈവത്തിൽ എല്ലാ സമയവും രഹസ്യമായും പരസ്യമായും ശുശ്രാഷചെയ്യപ്പെടുവാൻ ശുശ്മാളും ആലയ മായി ചമയപ്പെട്ടിരിക്കുന്നു. കർത്താവേ! ത്രഞ്ഞാടെ നോമ്പും നീ നീ അനുകു ലത്തിനും ത്രഞ്ഞാടെ പ്രാർത്ഥന അനുസരണത്തിനും ആകേണുമെ. നിന്റെ മനോഗുണത്താൽ ത്രഞ്ഞാടും നിരപ്പായി കൃപയാലെ ത്രഞ്ഞാടെ മേൽ അനുഗ്രഹം ചെയ്യുണ്ടു്. തമിൽ തമിൽ സ്നേഹിക്കുന്നത് തന്റെ കല്പനയും പുർത്തിയാകുന്നു എന്നാൽ രക്ഷണത്തിൽനിന്നു ഉപവസിക്കുന്നവനും വെരാഗ്യവും പെശുന്നവും നിന്നിന്നിരിക്കുന്നവനും തും. മദ്യപാനത്തിൽ നിന്ന് ഒഴികയും രഹസ്യത്തിൽ തന്റെ സഹോദരനെ കൊല്ലുകയും ചെയ്യു നിവനും തും. ത്രഞ്ഞാടെ രക്ഷയ്ക്കായിട്ടു ജയം ധരിച്ചു ശുശ്മാളും നോ

kunnu. Thante idathil athyunnathane kaanunnumilla.

Neethimaanmaarudeyum punyavaanmaarudeyum nombine kaikkondu enna mashiha njangalude nombum namaskaaravum nee kaikkondu njangalude mel anugraham cheyyaname. Sakalathinteyum udayavanaaya karthaave ninte anugrahangalaal innedivasam paapam koodaatheyirippaan njangale yogyanmaaraakkname. Neethiyil njangal paalikkappedaname. Njangalude pithaakkanmaarude daivamaaya sarvashaktiyulla karthaave! Nee vaaztha ppettavanaakunnu. Ninte thirunaamam ennekum sthuthikkappettathum aakunnu. Karthaave! ninte krupayum karunayum njangaludemel undaa yirikaname. Krupayulla Karthaave! njangalude sharanam neeyaakayaal ninte pramaanangalude vazhi njangale pathippikkaname. Anugrahikku navanaaya karthaavu neeyaakayaal ninte krupakondu ninte nyayapramaa nathinte vazhi thirichariyippikename. Parishudhanaaya karthaave! ninte sakala prakaashangalaalum njangale prakaashippikename. Ennekum ninte anugraham njangaludemel undayirikkename. Karthaave! ninte kai velaye nee upekshichukalayaruthe. Bawayum puthranum shudhamulla roo haayumaaya daivame! ennekum sthuthi ninakku yogyamaakunnu. Puka zcha ninakku yogyamaakunnu. Amen.

(Two Kauma)

PRAYER OF THE THIRD HOUR

Kuttamillaatha adhipathyum manushyare snehikkunnavanumaaya raksha kanodu kashtanubhavathaaleyum vedippulla nombaaleyleum naam praarthi kkanam. Nombaaleyleum namaskaarathaaleyum thannodapekshikkunnu enna Ninuvaayakkarodu nirappaaya prakaaram nammodum nirappaa kappeduvaan nyaayamaakunnu. Anuthaapathinte poornamaaya apekshayil madikkaathavanum anuthapikkunnavaarkku sahaayikkunnavanumaaya vaazthappetta karthaave! Nee krupa cheythusu njangaludemel anugraham cheyyaname. Thinmayilninnu ozhinjuvedippulla hrudayathinte poornatha yodu nombunolkkunnavan bhagyavaan. Avan daivathil ella samayavum rahasyamaayum parasyamaayum shushrooshacheyyappeduvaan shudha mulla aalayamaayi chamayappettirkunnu. Karthaave! njangalude nombu ninte anukoolathinum njangalude praarthana anusaranathinum aakename. Ninte manogunathaal njangalodu nirappaayi krupayaale njangaludemel anugraham cheyyaname. Thammil thammil snehikkunnathu thante kalpana yude poorthiyaakunnu. Ennaal bakshanathilninnu upavasikkunnavanum vairaagyavum paishoonyavum niranjirikkunnavanum undu. Madhyapaanathil ninnu ozhikayum rahasyathil thante sahodarane kollukayum cheyyunna vanum undu. Njangalude rakshaykaayittu jadam dharichu shudhamulla

സുനോറു എന അനുഗ്രഹിക്കുന്നവനായ കർത്താവേ! തങ്ങൾ നോമു നോറു അനുഗ്രഹങ്ങളെ യാചിപ്പാനും അനുതപിപ്പാനും പാപമോചനം പ്രാ പിപ്പാനും തങ്ങളെ നി തോഗ്രരാക്കേണമെ. സകല തിയകളിൽനിന്നും, വശങ്ങളിൽനിന്നും, വ്യാജതിൽനിന്നും ഉപേക്ഷിച്ചു മുഖപ്രസാദത്താലെ നാ പറയണം കർത്താവേ, കൃപചെയ്തു തങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യേണമെ. ഈ ലോകത്തിൽനിന്നു നിത്യവർഷിക്കു തല്ലിക്കുവുടിയ സ സ്വാദിക്കുകയും ഭയക്കര ദിവസത്തിൽ മഹത്മുള്ള വാസ്തവങ്ങളെ സന്ധാരി ക്കുകയും ഒരുക്കുകയും ചെയ്യുന്നവനു ഭാഗ്യം. മേരകിരിയ്ക്കുന്നവരെ കാ സ്ഥാൻ മണവാളും മഹത്താൽ വരുമ്പോൾ ഇവർപ്പവേഴ്ചിച്ചു വിരുന്നിൽ സന്നാഷത്തോടിരുന്നു സ്ത്രീപാടും. കർത്താവു തന്റെ സുവിശേഷത്തിൽ വലത്തുഭാഗത്തുള്ള വരോടു അരുളിചെയ്തു താൻ വിശനിരുന്നു നിങ്ങൾ എനിക്കു ക്കേഷണം തന്നു. താൻ ദാഹിച്ചിരുന്നു എനിക്കു നിങ്ങൾ കൂടിപ്പാൻ തന്നു. വിലഭിടിത്തിൽ എനെ നിങ്ങൾ വന്നുകൂ. എനെ നിങ്ങൾ സ്നേഹി ചു. ലോകത്തെ നിങ്ങൾ ദേഹിച്ചു. ഇതിനാൽ നിങ്ങൾവന്ന് മോക്ഷവും നിത്യ ജീവനും അനുഭവിപ്പിൾ. പാപിക്കോടു കരുണചെയ്യുന്നവനായ കർത്താവേ നി ട്രായം വിസ്തരിക്കുന്ന ദിവസത്തിൽ തങ്ങളോടു കരുണ ചെയ്യേണമെ. അഴിന്തുപോകുന്ന സകലദുർമ്മാഹാങ്ങളിൽനിന്നും അഞ്ചെ പൂർണ്ണതയോ ദെ നോമുനോൽക്കുന്നവർക്ക് ഭാഗ്യം. അവർക്ക് ഏദുരെ പറുബീസായിൽ മനവിയും മോക്ഷവും കാക്കപ്പെട്ടിക്കുന്നു. ഏലിയാ നാല്പതു ദിവസം നോമു നോറു അശിത്തേരിൽ സർഭ്രത്തിലേക്ക് കരേറിയതുപോലെ നോ സു നോൽക്കുന്നവൻ സദാനേരവും സർഭ്രത്തിലാകുന്നു. മേലുള്ളവരുടെ ഉടയവനും താഴ്യവള്ളുവരുടെ ശരണവുമായ കർത്താവേ തങ്ങളുടെ ശുശ്രാ ഷ കൈക്കെര് തങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യേണമെ.

ഒരു കൗമ്മ ചൊല്ലണം.

ഉച്ചയുടെ നമസ്കാരം

ഒരു കൗമ്മ നമസ്കരിക്കണം

പ്രകാശം ഉദിക്കുന്ന മയ്യലിൽ നോമുകാർക്ക് വലിയ ഭാഗ്യം. അവർ നീതിമാ മാരോടും പുണ്യവാഹാരോടും കുടെ ആകാശമോക്ഷത്തിൽ ആനന്ദിക്കു നു. അവരുടെ നിരുപണവും അവരുടെ പ്രവർത്തികളുടെ പ്രതിഫലത്തിൽ സന്നാഷിച്ചു ആനന്ദിക്കുന്നു. വെടിപ്പോരു നോമുനോൽക്കുന്നവൻ തലമുറ മാലാവമാരോടുകൂടു കലർന്നിക്കുന്നു. അവൻ നോമുകളാൽ ജയം ധരിക്കപ്പെട്ടവർക്ക് സ്നേഹിതനായിത്തീരുന്നു. അവനെ പരിപാലിക്കു നവൻ കർത്താവാക്കയാൽ ദുഷ്ടന് അവനെ തൊടുന്നതിനുപോലും കഴിയുകയില്ല. നോമുനല്ലതും ജാഗരണം യോഗ്യമുള്ളതും പ്രാർത്ഥനയും അപേ ക്ഷയും സ്നേഹിക്കപ്പെട്ടതും ആകുന്നു. ഈ കോപത്തെ നിരപ്പാക്കി ആത്മാവിന്നെയും ശരിരത്തും ശുശ്വരിക്കുന്നു. നോമാലെയും നമസ്കാരത്താലെയും മനുഷ്യരോട് നിരപ്പാകപ്പെടുന്നു എന കർത്താവേ നിന്നക്കു സ്ത്രീ. തങ്ങ ഒട കർത്താവേ നിരെ തിരുമനസ്സുപോലെ അനുഗ്രഹങ്ങളും മനോശുശ്രാവവും പാപമോചനവും സർഭ്രരാജ്യത്തിൽ പുത്രനായ ജീവസ്സുകളും ന്യായവിധി

nombu nottu enna anugrahikkunnavaanaaya karthaave! Njangular nombu nottu anugrahangale yaachppaanum anuthapippaanum paapamochanam praapiippaanum njangale nee yogyaraakkename. Sakala thinmakalilninnum, vanchanayilninnum, vyajathilninnum upekshichu mukhaprasaadathaale naam parayanam karthaave, krupacheythu njangaludemel anugraham cheyyaname. Ee lokathilninnu nithyavazhikku thannerkoodiye sambaadhi kkukayum bhayankara divasathil mahatwamulla vasthrangale sambaadi kkukayum orukkukayum cheyyunnavanu bhagyam. Meshaykkirikkunnavare kaanmaan manavaalan mahathwathaal varumbol ivanpraveshichu virunnill santhoshathodirunnu sthuthipaadum. Karthaavu thante suvisheshathil vala thubhaagathullavarodu arulicheythu njaan vishannirunnu ningal enikku bakshanam thannu. Njaan daahichirunnu enikku ningal kudippaan thannu. Vilangidathil enne ningal vannu kandu. Enne ningal snehichu. Lokathe ningal dweshichu. Ithinaal ningal vannu mokshavum nithyajeevanum anubhavi ppeen. Paapikalodu karunacheyyunnavaanaaya karthaave nee nyaayam vistharikkunna divasathil njangalodu karuna cheyyename. Azhinjupkokunna sakala durmohangalilninnum ozhinja poornathayode nombunolkkunnavarkku bhaagyam. Avarkku Edente parudeesaayil manavarayum mokshavum kakka ppettirikkunnu. Eliya naalpathu divasam nombu nottu agnitheril swargga thilekku kereriyathupole nombu nolkkunnavar sadaaneravum swarggathi laakunnu. Melullavarude udayavanum thaazheyullavarude sharanavumaaya karthaave njangalude shushroosha kaikkondu njangaludemel anugraham cheyyename.

(Kauma)

PRAYER OF THE SIXTH HOUR

(Kauma)

Prakaasham udikkunna mayyalil nombukaarkku valiya bhaagyam. Avar neethimaanmaarodum punyavaanmaarodum koode aakaashmokshathil aanandikkunnu. Avarude niroopanavum avarude pravarthikalude prathi phalathil santhoshichu aanandikkunnu. Vedippode nombu nolkkunnavante thalamura maalaakkhaarodukoode kalarannirikkunnu. Avan nombukalaal jayam dharikkappettavarkku Snehithanaayitheerunnu. Avane paripaali kkunnavan karthaavaakayaal dushtanu avane thodunnathinupolam kazhi yukayilla. Nombu nallathom jaagaranan yogyamullathum praarthanayum apekshayum snehikkappettathum aakunnu. Iva kopathe nirappaakki aathmaavineyum shareeratheyum shudheekarikkunnu. Nombaaleyum namaskaarathaaleyum manushyarodu nirappaakappedunnu enna karthaave ninakku sthuthi. Njangularde karthaave ninte thirumanassupole anugrahan galum manogunavum paapamochanavum swargaraajyathil puthanaaya

യികൾ ചിന്തപ്പുട്ടതായ അനുഗ്രഹങ്ങളും തങ്ങൾക്കു തന്നു രഹസ്യങ്ങൾ വെളിപ്പെടുന്ന ദിവസതിൽ മോക്ഷം നേടുവാൻ തങ്ങളെ യോഗ്യരാകേണ്ണെ. കയ്പുപെട്ടതായ അവരെ വഞ്ചനയാൽ ദുഷ്ടൻ എന്നെ അടിമപ്പെട്ടു തിയതിനാൽ അവനോടുകൂടെ വേല ചെയ്തുകൊട്ട് എന്നെ ആയുള്ളിന്റെ ദിവസങ്ങൾ ഒക്കെയും അതിക്രമതാൽ താൻ കഴി ചുകുടി തങ്ങളുടെ രക്ഷിതാവേ! പാപത്താൽ നശിക്കുന്നതായ എന്നെ ആ താവോടു കരുണാപ്പ യേണ്ണെ. നാശത്തെ താൻ കാണാതിരിപ്പാൻ എന്നെന്ന നീ യമാസ്ഥാനപ്പെട്ടു തേണ്ണെ. താൻ നോവാൽ തങ്ങളെ നീ സ്വാതന്ത്ര്യ മാക്കിയെന്ന കർത്താവോ! തങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യേണ്ണെ. നിന്റെ നോവു തേനോടു സദ്യമാകുന്നു. എന്നെ നാവ് കയ്പിൽ കലർന്നിരിക്കുന്നു എകിൽ എന്തു പ്രയോജനമുള്ളു. മധ്യരം കയ്പുരസത്തിനു തിരിയപ്പെട്ടുന്നു. തങ്ങൾക്കു വീ ഉപവസിച്ചു എന്ന മശിഹാ! നിനക്കു സ്തുതി. നിന്റെ അനുഗ്രഹങ്ങൾ തങ്ങളുടെമേൽ ഉായി ഈ ലോകത്തിലും വരുവാനിരിക്കുന്ന ലോകത്തിലും തങ്ങളോടുകൂടണ്ണ ചെയ്യേണ്ണെ. പ്രാർത്ഥനകളെ കേൾക്കുന്നവനും യാചനകളെ നൽകുന്നവനുമായ കർത്താവേ! തങ്ങളുടെ പ്രാർത്ഥനകളെ കേടു തങ്ങളോടു നിരൂപായി തങ്ങളുടെ യാചനകളെ നൽകേണ്ണെ.

അപേക്ഷ

ശുഭമുള്ള നോവു വെടിപ്പോരെ നോല്ക്കുന്നും നല്ല മനസ്സാട ദിഷ്ടിക്കാൻകു തെന്നെ അപ്പുതെത വിഭാഗിച്ചു കൊടുക്കുകയും ചെയ്യുന്നവനും ഭാഗ്യം. അവൻ അനുഗ്രഹിക്കുന്നവനായ കർത്താവിൽനിന്നു മോക്ഷം പ്രതിഷ്ഠാപിക്കുകയും കൈകൈക്കുകയും. മോശ ശശമുള്ള നോവ് സുരൂനെ ഫോറെ അവരെ മുംബാം പ്രകാശിച്ചു. ഏലിയാ ദിർഘദർശിയും അവരെ നോവാൽ മല്ലപോടു എടുത്തുകൊള്ളുപ്പെട്ടു. കർത്താവേ! തങ്ങളും വെടിപ്പും ശുഭവുമുള്ളതുനോവാൽ നിനക്കു ഇഷ്ടമാരാക്കുവാനും അഴിവില്ലാത്ത മോക്ഷം നേടുവാനും തങ്ങളെ നീ യോഗ്യരാക്കേണ്ണെ. കർത്താവും അരുളി ചെയ്തിരിക്കുന്ന കാലം സമിപിച്ചിരിക്കുന്നു. അവസരമുള്ളപ്പോൾ നമ്മെത്ത നെന്ന നാം ഉണ്ടത്തി കണ്ണുനീരാലെയും അനുതാപത്താലെയും അപേക്ഷിച്ചു അനുഗ്രഹങ്ങൾ നമുക്കു നൽകുവാൻ നിലവിലിച്ചു പ്രാർത്ഥിക്കുന്നും. “എന്നെ നിങ്ങൾ വിളിപ്പിൻ, താൻ ഉത്തരം പറയും” എന്നു ശുഭമുള്ള നിന്റെ തിരുവായ്ക്കു അരുളിചെയ്തിരിക്കുന്നും കർത്താവേ! എന്നെ ആത്മാവും ശരീരവും നിനെ വിളിക്കുന്നു. നീ കൃപചെയ്തു തങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യേണ്ണെ. പാപികൾ അനുതപിക്കുന്നെങ്കിൽ മാലാവമാർ സന്നേതാഷിക്കുന്നു എന്നു നിന്റെ സുവിശേഷതിൽ തങ്ങളെ പരിപ്പിച്ചു. ഇതാ അനുതാപത്താലെ നിന്റെ വാതിലിൽ തങ്ങൾ മുട്ടുനും. മോചനം തങ്ങൾക്കു ലഭിപ്പുന്നയിട്ടുണ്ടെന്നും അനുഗ്രഹങ്ങളുടെ ചിരുകുകളിൽ തങ്ങളെ മറയ്ക്കേണ്ണെ. കർത്താവേ! മാലാവമാരുടെയും മനുഷ്യമകളുടെയും വായിൽ നിന്നും രാവും പകലും നിന്റെ കൃപയ്ക്ക് സ്തുതി വർഖിപ്പാനായിട്ടുണ്ടെന്നും കൈകൈക്കാളുണ്ടെന്നെ. പരിശുഭനും പാപങ്ങളെ ക്ഷമിക്കുന്നവനുമായ കർത്താവേ! നിന്റെ കരുണയും ബഹുതാത്താൽ എന്നെ കടങ്ങളെ നീ പുണ്യമാക്കി, എന്നെ അകൃത്യങ്ങളെ നീ ക്ഷമിക്കേണ്ണെ. നിന്റെ സന്നേഹിച്ചിട്ടുള്ള നീതിമാന്മാരുടെ

jeevassukalum nyaayavidhiyinkal chinthappettathaaya anugrahangalum njangalkku thannu rahasyangal velippedunna divasathil moksham neduvaan njangale yogyaraakkename. Kayppuppettathaaya avante vanjanayaal dushtan enne adimappeduthiyathinaal avanodukoode vela cheythukondu ente aayussinte divasangal okkeyum athikramathaal njaan kazhichukooti. Njanganude rakshithaave! paapthaal nashikkunnathaaya ente aathmaavodu karunacheeyyaname. Naashathe njaan kaanaathirippaan enne nee yathaa sthaanappeduthename. Thante nombaal njangale nee swathanthryamaakkki yenna Karthaave! Njanganudemel anugraham cheyyename. Ninte nombu thenodu sadrushyamaakunnu. Ente naavu kayppil kalarinnirkkunnu enkil enthu prayojanamullu. Madhuram kayppurasathinu thiriyappedunnu. Njangan kkuvendi upavasichu enna mashiha! ninakku sthuthi. Ninte anugrahangal njanganudemel undaayi ee lokathilum varuvaanirikkunna lokathilum njan galodu karuna cheyyaname. Praarthanakale kelkkunnavanum yaachananakale nalkunnavanumaaya karthaave! njanganude praarthanakale kettu njangalodu nirappaayi njanganude yaachananakale nalkenname.

APEKSHA

Shudhamulla nombu vedippode nolkkayum nulla manassode dishtithi kkaarkku thante appathe vibhaagichu kodukkukayum cheyyunnavanum bhaagyam. Avan anugrahikkunnavanaya karthaavilninnu moksham prathiphalamaayai kaikkondu anubhavikkunnu. Mosha shudhamulla nombu nottu. Sooryaneppole avante mukham prakaashichu. Eliya deergadar shiyum avante nombaal melppottu eduthukollappettu. Karthaave! njanganum vedippum shudhamullanombaal ninakku ishtanmaaraakuvaanum azhi villaatha moksham neduvaanum njangale nee yogyarakkename. Karthaavu arulicheythirikkunna kaalam sameepichirikkunnu. Avasaramullappol nammethanne naam unarthi kannuneeraaleyum anuthaapathaaleyum apekshicu anugrahangal namukku nalkuvaan nilvilichu praarthikanam. “Enne ningal vilippeen, njaan utharam parayum” ennu shudhamulla ninte thiruvaay arulicheythirikkayaal Karthaave! ente aathmaavum shareeravum ninne vilikkunnu. Nee krupacheythu njanganudemel anugraham cheyye name. Paapikal anuthapikkunnenkil maalaakhamaar santhoshikkunnu ennu ninte suvisheshathil njangale patippichu. Itha anuthaapathaale ninte vaathilil njangal muttunnu. Mochanam njangalkku labhippaanaayittu ninte anu grahangalude chirakukalil njangale maraykkename. Karthaave! malaa khamaarudeyum manushyamakkaludeyum vaayil ninnum raavum pakalum ninte krupaykkku sthuthi vardhippaanaayittu njangale kaikkollaname. Pari shudhanum paapangale kshamikkunnavanumaaya karthaave! ninte karu nayude bahuthwathaal ente kadangale nee punyamaakkki, ente akruthya ngale nee kshamikkename. Ninne snehichittulla neethimaanmarodum

ടു നിനക്കു ഇഷ്ടമാരായ പരിശുഭമാരോടുകൂടുന്ന പ്രകാശത്തിൽ മനവി യിൽ ആനന്ദപ്പാനും സ്തവതിയും സ്ത്രോതവും നിനക്കു പാടുവാനും എന്ന നീ യോഗ്യനാക്കേണമെ. ഉന്നതങ്ങളിൽ മാലാവമാരുടെ പതിനായിരങ്ങളുടെ പതിനായിരങ്ങൾ നിനക്കു ശുശ്രൂഷ ചെയ്യുന്നു. ആയിരങ്ങളുടെ ആയിരങ്ങൾ നിന്റെ മഹിത്വത്തെ പാടുന്നു. നിന്റെ സ്ത്രേഹം നിമിത്തം മനുഷ്യരിൽനിന്നും മഹതാം ഉാക്കവാൻ തന്നതാൻ താഴ്ത്തി എന്ന ത്വാജ്ഞുടെ രക്ഷിതാവേ! മേലിന്നുത്തവൻ നീ പരിശുഭൻ പരിശുഭൻ എന്നു അടുപാസി കുന്നു. മണ്ണിന്നുത്തവൻ നിന്റെ ശരീരത്തെയും രക്തത്തെയും കൈകൈഞ്ഞു നു. പാപിക്കോട്ടു കരുണ ചെയ്യുന്നവനായ കർത്താവേ! നീ ന്യായം വിസ്തരിക്കുന്ന ദിവസത്തിൽ ത്വാജ്ഞാടു കരുണ ചെയ്യേണമെ. ന്യായാധിപതിമാരുടെ കുട്ടം അവിടെ പ്രവേശിച്ചു. നിന്റെ തിരുമ്പുംബാകെ എല്ലാവരും സന്തത്യാലെ ഭ്രിച്ചു നിൽക്കുന്നോൾ നിനെ താൻ നോക്കിപ്പാർത്തുകെട്ട് എനിക്കു നീ ശരണമായിരിക്കേണമെ. സർദ്ദസ്തനായ നല്ല ഇടയാ! ഇടത്തുലാഗത്തു മുട്ടാടുകളും, പറുവെദസായിൽ മേയുവാൻ വലത്തുലാഗത്തു കുഞ്ഞാടുകളും വേർത്തിരിയുന്നോൾ നിന്റെ കുഞ്ഞാടുകളോടുകൂടി എന്നെന്നും നീ യോഗ്യനാക്കേണമെ. മേലുള്ളവരുടെ ഉടയവനും താഴ്യവള്ളവരുടെ ശരണവുമായ കർത്താവേ! ത്വാജ്ഞുടെ ശുശ്രൂഷ കൈകൈക്കാം ത്വാജ്ഞുടെമേൽ അനുഗ്രഹം ചെയ്യേണമെ.

രു കൗമ്മാ നമസ്കരിക്കണം.

അപേക്ഷ

കർത്താവേ, നിനെ ത്വാജ്ഞ നോക്കി വിളിക്കുന്നു. ത്വാജ്ഞുടെ അപേക്ഷയും ദ ശബ്ദം നീ കേട്ടു ത്വാജ്ഞുടെമേൽ അനുഗ്രഹരാ ചെയ്യേണമെ. കർത്താവേ നിന്റെ അനുഗ്രഹത്തോടു ത്വാജ്ഞ അപേക്ഷിക്കുന്നു. ത്വാജ്ഞുടെ അപേക്ഷയും ശബ്ദം നീ കേട്ടു ത്വാജ്ഞുടെമേൽ അനുഗ്രഹരാ ചെയ്യേണമെ. കർത്താവേ നിന്റെ കൃപാ തൊം ത്വാജ്ഞുടെ നോയും നമസ്കാരവും നീ കൈകൈക്കെട്ട് ത്വാജ്ഞുടെ കടങ്ങളെ പുണ്യമാക്കേണമെ. കർത്താവേ നിന്റെ അനുഗ്രഹത്താലും മനോഗുണത്താലും ത്വാജ്ഞുടെ അപേക്ഷയുടെ ശബ്ദം നീ കേട്ടു ത്വാജ്ഞുടെമേൽ അനുഗ്രഹരാ ചെയ്യേണമെ. കർത്താവേ! ത്വാജ്ഞക്കുവേണ്ടിയുള്ള നിന്റെ വലിയ നോമാർ ത്വാജ്ഞുടെ അപേക്ഷയുടെ ശബ്ദം നീ കേട്ടു ത്വാജ്ഞുടെ മേൽ അനുഗ്രഹരാ ചെയ്യേണമെ. ബാവായ്ക്കും പുത്രനും ശുഭമുള്ള രൂഹായ്ക്കും സ്തുതി.

അപേക്ഷ

നിഹാതാവു വിശുഭമാർ എന്നിവർ തൻ....

രു കൗമ്മാ നമസ്കരിച്ച് വിശ്വാസപ്രമാണം ചൊല്ലിയതിന്റെ ശ്രേഷ്ഠം താഴെ വരുന്ന ഓരോ നിർത്തും പത്തു പ്രാവശ്യം ചൊല്ലി കുന്നിടണം.

കുറിയേലായിസ്സാൻ (10 പ്രാവശ്യം)

ninakku ishtanmaaraaya parishudhanmaarodumkoode prakaashathinte manavarayil aanandippaanum sthuthiyum sthothravum ninakku paadu vaanum enne nee yogyanaakkename. Unnathangalil maalaakhamaaruude pathinaayirangalude pathinaayirangal ninakku shushroosha cheyyunnu. Aayirangalude aayirangal ninte mahathwathae paadunnu. Ninte sneham nimitham manushyariinnnum mahathwam undaakuvaan thannathaan thaazhi enna njangalude rakshithaave! Melinaduthavan nee parishudhan parishudhan ennu attahasikkunnu. Manninaduthavan ninte shareeratheyum rakthatheyum kaikkollunnu. Paapikalodu karuna cheyyu nnavanaaya karthaave! Nee nyaayam vistharikkunna divasathil njangalodu karuna cheyyaname. Nyayaadhipathimaarude koottam avide pravesichu. Ninte thirumumbaake ellaavarum nagnathayaale bhramichu nilkkumbol ninne njaan nokkippaarthukondu enikku nee sharanamaayirikkaname. swarggasthanaaya nalla idaya! Idathubhaagathu muttadukalum, parudai saayil meyuvaan valathubhaagathu kunjaadukalum verthiriyumbol ninte kunjaadukalodukoodi enneyum nee yogyanaakkename. Melullavarude udayavanum thaazheyullavarude sharanavumaaya karthaave! njangalude shushroosha kaikkondu njangaludemel anugraham cheyyaname.

(Two Kauma)

APEKSHA

Karthaave, ninne njangal nokki vilikkunnu. Njangalude apekshayude shabdham nee kettu njangaludemel anugraham cheyyaname. Karthaave ninte anugrahathodu njangal apekshikkunnu. Njangalude apekshayude shabdham nee kettu njangaludemel anugraham cheyyenname. Karthaave ninte krupa nimitham njangalude apekshayude shabdham kettu njangaludemel anugraham cheyyenname. Karthaave ninte krupa nimitham njangalude nombum namaskaaravum nee kaikkondu njangalude kadangale punyamaakkename. Karthaave ninte anugrahathaalam manogunathaalam njangalude apeksha yude shabdham nee kettu njangaludemel anugraham cheyyaname. Karthaave! njangalkkuvendiyulla ninte valiya nombaali njangalude apekshayude shabdham nee kettu njangalude mel anugraham cheyyaname. Bawaykkum puthranum shudhamulla roohaaykkum sthuthi.

APEKSHA

Ninmaathaavu vishudhanmaar ennivar than....

After reciting Kauma and Nicene Creed, say the following each ten times and kneel

Kuriyelaison (10 times)

ഈങ്ങളുടെ കർത്താവേ ഈങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യണമെ. (10 പ്രാവശ്യം)

ഈങ്ങളുടെ കർത്താവേ കൃപയുായി ഈങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യണമെ. (10 പ്രാവശ്യം)

ഈങ്ങളുടെ കർത്താവേ ഉത്തരമരുളിച്ചയ്ത് ഈങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യണമെ. (10 പ്രാവശ്യം)

ഈങ്ങളുടെ കർത്താവേ നിനക്കു സ്തുതി, ഈങ്ങളുടെ കർത്താവേ നിനക്കു സ്തുതി, ഏന്നെന്ന് ക്രൂഞ്ഞക്കും ഈങ്ങൾക്കുള്ള ശരണവുമേ നിനക്കു സ്തുതി, ബാഹേക്കമോർ.

സർഗ്ഗസ്ഥനായ ഈങ്ങളുടെ പിതാവേ....

കൃപ നിറഞ്ഞ മരിയമേ....

Njangalude karthaave njangaludemel anugraham cheyyaname. (10 times)

Njangalude karthaave krupayundaayi njangaludemel anugraham cheyyaname. (10 times)

Njangalude karthaave utharamarulicheythus jangaludemel anugraham cheyyaname. (10 times)

Njangalude karthaave ninakku sthuthi, njangalude karthaave ninakku sthuthi, enneykkum njangalkkulla sharanavume ninakku sthuthi, Barekmor.

Swarggasthanaaya njangalude pithaave....

Krupa niranja mariyame....