

செய்தியை நினைந்து
குணங்கொடி - மனதாள்சாதிபு அவர்கள்
திருவாய்மலர்ந்ததால்

திருப்பாடற்றிரட்டு


இதன்
கேட்டபடி
கா. ப. வெய்யகுத்தம்நிப்பாவலர் அவர்கள்
முன்னிகழிய
பரிட்சாதித்த பிரதிக்கொம்பெது.

சுந்தப் பதிப்பு

அமரம்பேடு. இராஜரத்தின முதலியாரா
மலர்கள் விவர அச்சுக்கூடம்
சென்னை

இதன் விலை

1948

[குபா 3]

பிஸ்மில்லாஹி

குணங்குடி

மஸ்தான்சாகிபு அவர்கள்

திருவாய்மலர்ந்தருளிய

திருப்பாடற்றிரட்டு

கோட்டாறு

கா. ப. ஷெய்குத்தம்பிப்பாதுலர் அவர்கள்
பரிசேதித்த பிரதிக்கணங்கியது.


அ. இரங்கசாமி முதலியார் குமாரர்
அமரம்பேடு. இராஜரத்தின முதலியார்
மலர்மகள் விவாச அச்சுக்கூடம்

சென்னை

[பதிப்பு]

1948

[விலை ரூபா 2]

23, நாண்டவராயப்பிள்ளை வீதி.

பிஸ்மில்லாஹி

நூலின் உட்பிரிவு

பகுதி	பக்கம்	பகுதி	பக்கம்
குருவணக்கம்	62	மகுழுதுநடி	224
முகியித்தீன்சதகம்	70	தவமேபெறவேண்டும்	229
முகியித்தீனூண்டவாசத	140	குறையிறங்கியுரைத்த	232
அகத்தீசன்சதகம்	141	நாகூர்மீனாள்சாகிப்பு	233
குருவருணிலை	142	ஆனந்தக்களிப்பு	234
தவநிலை	150	நிராயக்கண்ணி	241
சுறவநிலை	157	பராபரக்கண்ணி	266
நியமநிலை	165	மருமான்கண்ணி	276
வளிநிலை	173	எக்காலக்கண்ணி	287
தொகைநிலை	182	கண்மணிமாலைக்கண்ணி	287
பொறைநிலை	190	மனோன்மணிக்கண்ணி	296
காட்சிநிலை	198	நந்தீஸ்வரக்கண்ணி	306
சுயானநிலை	206	கீர்த்தனைகள்	311
சமாதிநிலை	212	ஆனந்தக்களிப்பு	362


குணங்குடிமஸ்கான்சாக்பு


இலா ஹி

குணங்குடி மஸ்தான்சாகிபு அவர்கள் பேரில்

மகாவித்வான் திருத்தணிதை

சரவணப் பெருமானையர் அவர்கள் பாடிய

நான்மணிமாலை


காப்பு

நேரிசை வெண்பா

எண்சீர்க் குணங்குடியா நென்னுங் குருமணிமேல்
வண்சீர்த் தமிழ்நான் மணிமாலை—பண்சீர்கொள்
கற்பனைசேர் பொற்பினவில் ஓகக்குழ் பலவகையாக்
கற்பனைதீர் சிற்பரன்றாள் காப்பு.

நூல்

நேரிசை வெண்பா

பொன்னாதி யாம்பொய்ப் பொருளினுறு புன்சுகத்தை
மின்னுமென் றெள்ளா விரகிலிகே—ளின்னே
குணங்குடியா னஞ்செய் குறிவாவி நல்த
வணங்குடியா னஞ்செய் வழத்து.

1

கட்டளைக் கலித்துறை

வழுத்துந்தொழுப்புடையன்பமைந்தோர்தமைமாநிலருள்
பழுத்துங்குணங்குடியான்கரைகாண்டகுப்படைத்தாய்

முழுத்துப்பவக்கடலைக்கடப்பித்திசைமுற்றுறவே
யழுத்தும்கரைபெறவில்லாதவனந்தமாங்கடலே.

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

கடல்குழ் புலியி லுளத் திருளைக்
கருணை யொளியி னாற்களைந்து
விடல்குழ் பவரிற் குணங்குடியான்
மிக்கோ னெனற்கோர் தடையுளதோ
மிடல்குழ் புறத்தின விழிமறைத்து
மேவு மிருளை விரிகதிராங்
கடல்குழ் பொருள்கள் பலவுறினு
மலரி யுயர்வாய்த் தேர்ன்றுறுமே.

3

நேரிசை யாசிரியப்பா

தோன்றுபல் பாதகத் தொகுதியா மைந்தரை
யீன்று வளர்க்குமா வென்னுமிக் கலிதனிற்
காட்சியிற் புலப்படாக் கடலுளுண் டெனலு
மாட்சியி னவனையா மருவலுண் டெனலு
முடலம் தன்றிவே றுயிருள தெனலுந்
துயிலுண வொழித்துத் தொடர்புல னடக்கிப்
பயிலு மனோலயம் பண்ணலுண் டெனலுங்
கண்டவர் யாரிவை கட்டுரை யாமெனக்
கொண்டரு நூலையுங் குருவையும் பழித்துத்
தவத்தொழில் சிறிதுந் தழுவாது கைவிட்
டவத்தொழின் முழுவது மஞ்சாது புரியுங்
கொடியவர் கெட்டுளங் குலைந்துடல் விதிர்ப்ப

வொடிவரு பத்தியி னுற்றவர் தமக்கெலாங்
கடவுளை யவனடிக்காண்டரு திறத்தினைச்
சடமுறு முயிரவன் றன்னின்வே றன்மையை
வியத்தகு மைப்புலன் வென்றுமன னடக்குறு
நயத்தகு மியோகமெய்ஞ் ஞானநல் வியல்பினை
யையந் திரிபற வருளிநா லுள்ளங்
கையுறு நெல்லிக் கணியென வுணர்த்து
மிணங் குமெய்ப் புகழொடு மிசைந்தான்
குணங்குடி யானெனக் குலவு மாதவனே.

4

நேரிசை வெண்பா

மாதவஞ்சேர் மேலோர் வழத்துங் குணங்குடியான்
றிதவஞ்சேர் நம்மவித்தை தீர்க்குமென்க—காதல்
விரைந்து புகழ்ந்தோர் ரிகழ்ந்தோர் மேவுவர் மெய்ப்போதம்
வரைந்து பிழைக்கும் வழி.

5

கட்டளைக் கவித்துறை

வழிசேர் குணங்குடி யானெனு மாரியன் மல்கருள்கூர்.
விழிசேர் திருமுகத் திங்கள்கண் டார்க்கன்றி மேவலுண்டோ
பழிசேர் மனவிந்து காந்த முருகுறும் பண்பினோடு
மொழிசே ரஞ்ஞான மெனுமிரு ணீங்கு முறைமையுமே.

6

எண்சீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

முறைமுறைவந் தரசரெல்லாம் வணங்கச் சீர்சான்
முடிபுனைந்து புடவிமுழு தானும்பேறு
மறைதருமோர் வீட்டினுக்கே யவாவுண் மேவி
யரைக்கருங்கோர் சிகமொழித்துக் கந்தை சூழ்ந்து

பொறையுறியின் றிருவருள்பெற் றைய மேற்றுண்
 புண்ணியரா லொருபொருளென் றெண்ணற் காமோ
 குறைவறநற் புகழ்பரம யோகி யென்னுங்
 குணங்கூடியா னேவிளக்கக் கூறுவாயே.

நீரிசை யாசிரியப்பா

வாயினாற் பலநூல் வகைதெரிந் துரைத்துங்
 காயமேல் வெண்பொடி கவினுறப் பூசியுஞ்
 செய்யகல் லாடையைத் திகழ்ந்திட வுடுத்துங்
 துய்ய சடைமுடி துதைதர முடித்துந்
 தண்டிக மண்டலஞ் சால்புறத் தாங்கியு
 மண்டல மிசைவிரி மான்றேலி விருந்தும்
 படர்புலச் சூறையிற் படுசிறு துரும்பென்
 விடர்கெழு மனத்தரா யிருக்கின்றனர் பலர்
 றெளிதிரைக் கடல்கூழ் நெடும்பெரும் புவிமிசை
 யளிவளர் குணங்கூடியானெனு மமல
 சாற்று மச்சாதனந் தானென் றிலாமலும்
 போற்று முனைதருள் பொருந்திய வொருசில
 ரொருதம தியல்புணர்ந் திருவினை யகற்றி
 மூவா சைத்திற மேவாது விடுத்து
 நாற்கதி நணுகுறா மேற்கதி விரும்பி
 யைம்பொறிக் கெதிர்வற வெம்புலுண்டக்கி
 யறுசம யங்களி னெறிகிலை தேறி
 யெழுபிறப் பிகந்ததென் விழுமிய செருக்கற்
 பத்தியாற் படரெலா மொருவி
 ித்தியா நந்த நிலையரா யின்றே.

நேரிசை நிவண்பா

ஆயுங்கா லன்பி னழியாத் துணையாகும்
காயுங்கா லன்படர்ந்து காதவுடன்—மாயுங்கா
னீதிக்கும் போயதனை நேராங் குணங்குடியான்
போதிக்கும் போதப் பொருள்.

9

கட்டளைக் கலித்துறை

பொருட்செல்வம் புல்லிய தென்றே விடுத்திந்தப் பூத-
லத்தி, னருட்செல்வ மெய்துங் குணங்குடி யானரு ளாதரித்
தோர், தெருட்செல்வ நன்கெய்தி யைமபுலன்மாள்ச் செகுத்
தினியா, மிருட்செல்வ மல்லமெனவே மகிழ்வுற் றிருப்பர்
களே.

10

எண்சீர்க்கழி நெடிவடி யாசிரிய விருத்தம்

கள்ளுண்டுக் கொலைபுரிந்துங் கபடஞ்செய்துங்
கணிகையர்தம் புணர்ப்பினுறு காம நோயா
லெள்ளுண்டுந் திரிகொடும்பா கசத்தோர் தாமு
மிணையில்குணங் குடியானே யிறைவா வுன்றன்
விள்ளுண்ட கமலவடி படுந்து ளொன்று
மேற்படப்பெற் றிடினவரவெவ் வினைக ளெல்லாந்
தள்ளுண்டு சிறுசிலையொன் றெடுத்து வீசத்
தருநிறைபுட் குழாமெனவே பறந்து போமே.

11

நேரிசை யாசிரியப்பா

மேதகு நிலையினை மேஹிவாழ் வித்தக
லோதக விருடனை யொழிக்கு மாமணியே
யன்பினர் மகிழ்கொள வ்ருள்பொழி முகிலே
யின்பகன் குதவுறு மினியதெள் ளமுதே

துகளற ஷோங்கிய துறவினர்க் கரசே
 திகழறந் தாங்குபு சேர்குணங் குடியாங்
 நின்னை வணங்கினோர் நெஞ்சா லயந்தொறு
 முன்னை யிருத்திவே றுறைகின் றனையா
 லொருவனோ பலரோ வொருநீ
 தெரிதரப் புகல்கநின் றிருவுள மகிழ்ந்தே.

12

நேரிசை வெண்பா

தேவருக்கு மெய்தரிய சிற்சுகத்தைத் தற்புகழ்ந்தோர்
 யாவருக்கும் பாரினொழி யாதெளிதி—னீவனயந்
 தொப்பில் பெருந்தவத்தி னோங்கு குணங்குடியான்
 செப்பும் வினையனைத்துந் தீர்த்து.

13

கட்டளைக் கலித்துறை

துதியும் பழியு மழுதழும் புற்கையுந் துப்துமப்பு
 நிதியுஞ் சிலையுங் கலையுஞ் சேறு நிகருமவே
 வதியுந் திறத்திற் குணங்குடி யானருள் வாய்த்த வன்பாற்
 பதியுங்கருத்துடையார்கள் கருத்துடைப்பார்கண்மெய்யே.

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

மெய்யறுசீர்க் குணங்குடியா னெனும்பவனோ யாரினிவ்
 விரிசீர் வைப்பி

னய்யறுபித் தொழுவாத மல்கிவைய மேலிடினு
 நாடி நோக்கி

ய்ய்யறுநன் னிலைபெறவோர் மாத்திரைதன் னுளமிரங்கி
 யுரைத்தல் செய்யும்

பொய்யறுமிப் பவனோயை யொழித்திணையி லாகசுகம்
 பொருத்து மாறே.

15

நேரிகை யாகிரியப்பா

மாறுகொண் டென்மன மாகிய பரியை
 வீறுகொண் டவாவெனும் வீரனிங் கொருவ
 னழுக்கா நெனுங்கல் லணைமிசை யார்த்தாங்
 கிழுக்கா றுடைசின மெனுங்கலி னஞ்சேர்த்
 தளியறு செருக்குமிக் காகிமே லிவார்து
 வளியெனும் வாதுவன் வாய்ந்துடன் றொடர்தரப்
 பொறியெனுங் கொடுவழி புகுந்திடச் செய்தலு
 நெறிபிறழ்ந் தப்பரி நீள்புலக் காவ்புகுந்
 தரிவையர் மயக்கெனு மளற்றினுள் வீழ்ந்துந்
 தெரிபொன் னெனும்வனத் தீமிதித் தழுங்கியும்
 பகர்மண் ணெனுங்கொடும் பாறைதாக் குற்று
 மிகுபெருந் துன்பொடு மெலிந்துழல் கின்றதா
 லின்குணங் குடியா னெனுந்தவர்க் கரசே
 நன்குமற் றதனைநீ நல்வழி திருப்பியே
 யருளெ னும் வாளினவ் வீரனைத் துமித்துக்
 கருதுமக் கல்லணை யாதிகள் களைந்தொழித்
 தென்வச மாக்குவை யெனின்யா
 னின்வச மாகுவ னினதியல் புகழ்ந்தே.

16

நேரிகை வெண்பா

புகழ்ந்து குணங்குடியான் பொங்கிசையை நெஞ்சந்
 திகழ்ந்துபுல வீர்பாடல் செய்யி—னிகழ்ந்து
 மலத்திருக்கை மாற்றிலை மாறானின் பெய்தி
 நலத்திருக்கை நல்கு நயந்து.

17

கட்டளைக் களித்துறை

கயமேவு கஞ்ச முகமுங் கருணை நயனமுஞ்சீர்ப்
பயமேவுசெம்பொ னுறழ்மேனி யும்மெழிற் பாதுகைசேர்
சயமேவு தானுந் தலைவிரி கோலமுஞ் சார்ந்தன்பரி
தயமேவு மென்றுங் குணங்குடி யானெனுஞ் சற்குருவே. 18

அறுசீர்க்கழி நெடிவடி யாசிரிய விருத்தம்

குருவா யடுத்தோர்க் கருள் சுரக்குங்

கோதில் குணஞ்சேர் குணங்குடியா

னுருவா யருவா யுபயமுமா

யொன்றாய்ப் பலவா யறிஞர்விழை

திருவாய் விளங்கும் பரநிலையைத்

தெரிக்குமெனின்மற் றவன்பீருமை

யொருவா யுடையோ னும்புகழ்வே

னோரா யிரம்வாயுறி நெருங்கே.

நேரிசை யாசிரியப்பா.

ஒருங்கிய மனத்தொடு மொருகாச மிலனாய்க்

கருங்கடற் புவிமிசைக் காதன் மீதூர

வழுத்தி யன்புடை வந்திரக் கின்றவ

னெழிற்சுணங் குடியா நெனுமருட் செல்வ

தன்னையு டிழப்ப தல்ல

லென்னை யவன்பெற வியம்பருள்சுராதே.

நேரிசை வெண்பா

சுரக்குமணற் கேணியினீர் தோண்டுந் தொறுமைந்
தாக்குங் குணங்குடியா னன்பர்க்—கிரக்கமொடு

மானந்தத் தேறல் வரப்புகல்வ தால்தோறு
மானந்தத் தேறல் சரப்பாம்.

21

கட்டளைக் களித்துறை

ஆந்துணை நாடிற் குணங்குடி யானென் றறிந்தவன்பாற்
போந்துணை யோடன்பு செய்தவர் செய்தவர் பூதலத்திற்
சாந்துணை யுங்கை வருடிச்செவ் வாய்ச்சியர் தாட்கமலப்
பூந்துணை யூட லொழித்தாங்கு புல்வினர் புல்வினரே.

22

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

புல்லியு மல்லி சேர்ந்து பொலிவுறு மனத்த தாகூந்
தொல்லியல்வழுவாவண்மை தொடர்குணங்குடியானென் னும்
நல்லியன் னானமூர்த்தி நாமமூற் றிடுதலாலே
சொல்லியவென துசொல்லுந் தோன்று முஞ்சிறப்பினுற்றே.)

• நேரிசை யாசிரியப்பா

உற்றுளங் கெழுமிய நற்றிற வன்பொடுங்
குணங்குடி யானருட் கிணங்கினே ரியார்க்கும்
பகைமையுங் கேண்மையும் புகழிலை யெனலென்
னெடுங்கா லந்தமை நீங்காது பழகிய
கொடுங்கேண் மாயையைக் கொல்பெரும் பகைவராய்க்
கதுளிய கேண்மையிற் கலப்பர்
புதிதென வெய்திய போதந் தனக்கே.

24

நேரிசை வெண்பா

ஊனக்குத்தா னேரிகாரந் தத்துவவத் துவனா
யினக்குத்தா னன்றியெவர்க் குண்டு—நினைக்குங்காற்

கூறுமளிகேர் குணங்குடியா னேவிமலா
தேறுதவ யோகமுயல் சீர்.

25

கட்டளைக் கலித்துறை

சீரை விரும்பினர்க் கின்றமு லோபமெய். சேருநசை
பேரை விரும்பினர்க் கின்றமு மனநிலை புவையர்த
மேரை விரும்பினர்க்கின்றங் குணங்குடியா னிடஞ்செய்
நாரை விரும்பினர்க் கின்ற முலகர் நவிலவரே.

26

அறுசீர்க்கழி றொடிலடி யாகிரிய விருத்தம்
நவிலுயிள மையுமதனை யுறுமுடலு மதனையுள
கயந்து காக்கக்

குவிபொருளும் புன்ற மீழி போலநிலை யல்லவெனுங்
குணத்தை யோர்ந்து

புவிபுகழு மெய்ஞ்ஞானக் குணங்குடியான் றிருவருளைப்
பொருந்தற் கெண்ணார்

தவலறுசீ ரகண்டபரி பூரணமாஞ் சிற்பான்றாள்
சார்த லுண்டே.

27

நேரிசை யாகிரியப்பா

உண்டு முடுத்து முறுபொரு ளீட்டியு
மெண்டகு வாழ்நா ளியாவையுங் கழித்தே
யணங்குசெய் வினைமுய லசடருக் கறிவருங்
குணங்குடி யானருட் குரிசி விசையிசை
நவாய் நாவா யாகு

மோவர்ப் பவக்கட லொழிந்து கரைபெறற்கே.

28

நேரிசை வெண்பா

பெறற்கரும்பே ரென்றுளதோ பேருலகில் யார்க்குந்
தெறற்கருமா யைக்கழிவு செய்யும்—விறற்கீசைந்த
மன்னருளங் கொண்டு மதிக்குங் குணங்குடியான்
மன்னருளங் குற்றார் தமக்கு.

29

கட்டளைக் கவித்துறை

சுவலைய மெங்கு மொருசாண் வயிற்றின் குழிநிறைப்பக்
கவலை யடைந்திரைக் கேயுழல் வீர்பயன் கண்டதுண்டோ
துவலைய நீக்குங் குணங்குடி யானரு னேக்கிவிழித்
கிவலைய ருவன்பிற் சேரினுண் டாங்கடைதீர் சிறப்பே. 30

அறுசீர்க்கழி நெடிவடி யாசிரியு விருத்தம்

சிறக்கும் புகழு மடுத்தோங்குஞ் செறிதி வினைகளெலாம்
விடுத்துப், பறக்கும் வித்தை யிருணீங்கும் பத்தி யுளத்தின்
மேன்மேலும், பிறக்கு மதிதப் பெருவாழ்வு பெருகு முலகிற்
பேதநிலை, துறக்கு முறவோன் குணங்குடியான் சொல்லு
நெறியைத் துல னினர்க்கே.

31

நேரிசை யாசிரியப்பா

துன்னுறு திரைக்கடல் சூஞ்பெரும் பிவிமிசை
பன்னுறு நிலைகெழு பலசம யங்களு
ளெச்சம யத்தவ ரெவ்வாறு கருகிணு
மச்சம யத்தவர்க் கவ்வா றிருந்தருள்
• பலவடி வங்களும் பலநா மங்களு
நலமுற மருவிய நாயக னாகியு

முருவும் பெய்ருடொன் துறுதுவே ருகிச்
செருவளர் சமயா தீதமுற் றெளிநுஞ்
சிற்பரம் பொருளினைத் தெரிக்கு
நற்குணங் குடியா நெனுநா யகனே.

32

நேரிசை வெண்பா

சாயகனார் நல்வரவை நாநிங் குலமகள்போற்
றாயகமாந் தற்பரனைத் தாங்காண—நேயமுளங்
கொண்டோர்க் கலது குணங்குடியான் கண்ணருட்பே
றுண்டோவிப் பூதலத்தி னுள்.

33

கட்டளைக் கவித்துறை

உள்ளினுங் கண்மு நெழுதினுங் காதி நெருவர் சொலக்
கொள்ளினு நாவின்ற கூறினு மின்பங் கொழிக்கு முன்பேர்
கள்ளினு நெஞ்சை யழிக்கின்ற காமக் கரிசிலரைத்
தள்ளினுஞ் சூழுக் குணங்குடி யானெனுந் தற்பரனே.

34

கவி விருத்தம்

பரம யோகியைப் பற்றொன்றி லான்றனைக்
காவி லாத கருணைக் கடலினைக்
குரவ னாகுங் குணங்குடி யான்றனைப்
பாவி னார்க்குப் பவப்பிணி யில்லையே.

35

நிலமண்டில வாசிரியப்பா

இல்லையே வுளதோ விடையென மருண்டு
முல்லையி ன்ரும்பே முறுவலென் றுரைத்துங்
கொங்கையைச் செம்பொணிற் குடமென வியந்துஞ்
செங்கையைக் காந்தட் செழுமல ரென்றும்

விழியைக் கூர்நெடு வேற்படையென்று
 மொழியை நறுஞ்சுவை முதிர்மிழ் தென்று
 மிதழினைக் கொவ்வையி நெழிற் கனி யொன்று
 துதலினைப் பிள்ளைப் பிறையென நுவன்றும்
 வனிதையர் மயக்கிடை மயங்கிவிழ்ந் தழுதூந்
 துனியுறு வோர்மனச் சோர்வினை யொழித்திட
 மறைபுகன் ஞான வளமினி தருளுங்
 குறைவரு நற்குணங் குடிக்கொண் டிருத்தலா
 லுன்பெயர் காரணத் துறுபொரு ளுணர்ந்தனங்
 கொன்பெறு புகழ்வளர் குணங்குடி யானே.

36

நேரிசைவேண்பா

யானென தென்னுஞ் செருக்கற் றியாவுமொரு
 தானெனவே கொள்ளுந் தகையாகு—நானிலத்திங்
 கூருங் கருணைக் குணங்குடியான் சூர்ந்தியி
 னேருங் கருத்தோர் நிலை.

37

கட்டளைக் கலித்துறை

நிலையுறு சத்துச்சித் தாகந்த மாக நிறைபொருளைக்
 கலையுறு மட்சியிற் றுணுற்றி யாரையுங் காட்டவல்லோன்
 புலையுறு மியாக்கை வருந்துற னீநார்கும் புனிதர் புகழ்
 தலையுறு சீர்கொள் குணங்குடி யானெனுஞ் சற்குணனே. 38

கலிவிருத்தம்

குணங்குடி யானருள் கூடி னலத்தி
 னிணங்கிய சிந்தைய தேத மகற்றி
 யணங்கறு பின்பி னமர்ந்துல கத்தோர்
 வணங்கி வழுத்துறு மாண்பொடு வாழ்வார்.

3

சிலமண்டில வாசிரியப்பா

வார்தருங் கூந்தலார் வரிவிழிக் கணையு
மேர்தரு மதனவே னெறிமலர்க் கணையு
மூறு செயப்பெறு யொளிர் திரு மேனியேய்
கூறுபல் புகழ்வளர் குணங்குடி யானே
இயலுறு மன்புகொண் டெய்தினே ரியார்க்கும்
யாவரு மதிநிலை யருள்செய நின்று
மண்ணுல கந்தனில் வழங்குகின் றனைநீ
விண்ணுல கந்தனில் விளங்குபொன் னெனவே.

40

முற்றிற்று.

இஃது

குணங்குடி, ஊத்தர்ன் சாகிபு அவர்தள்மீது
மேற்படியார் மாணக்கராகிய சிவயோகி
ஐயாசுவாமி முத்தலியாரவர்கள் பாடிய

தோத்திரப்பா

—*—

எழுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்
தண்ணுத கத்தின் குணமழ லவிக்குந்
தன்மையா யிருந்துமோர் கடத்தி
னண்ணிய போதல் வழலினுற் கொதித்து
நலிவுறு நியாயம்போந லுடலில்

புண்ணிய வன்மா பொருந்தி யிந்தியத்தாற்

புன்மையாய் விளங்குவ தல்லா

லெண்ணிய பந்த மாதிய வுளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

1

மகிதன துருவிற் களங்கமில் லாமல்

வான்மிசை வயங்குறப் புவியின்

விதமுறு சாயை யாற்களங் குளதாய்

விளங்குறுந் தகைமைபோ லான்மா

சகிசெயு மனதால் விகற்பசுங் கற்பத்

தன்மைகொண் டியங்குவ தல்லா

விதமகி தத்துட் சார்வன வுளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

2

மன்னிய படிக றிட்களங் கமதாய்

வயங்கினுஞ் சகசமாய்த் தோன்றுந்

தன்னிழற் சாயை யாற்குறப் புளதாய்த்

தயங்குறுந் தன்மைபோ லான்மா

துன்னுமா னவத்தி னுலபி மானச்

சுழலினின் றியங்குவ தல்லா

லின்னல்செய் துவித பேதா துளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

3

காசிலா தொளிரும் பெருவெளி யாய

வானிடை நீனிந மதுதா

னேசுறு மித்தியா ரோபமாய்க் தோன்றி

யிலகுறு முறைமைபோ லான்மா

வாசுறு மலித்தியா மலசகி தத்தா

லவத்தையிற் றியங்குவ தல்லா

லீசனாய்ச் சீவனா யிரண் ளெவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

வானிடை யொளியைப் பரப்புமோ பரிதி

மன்னிய சலத்தினுட் டோன்றி

லானதி னுருவ மச்சல மசையி

னசைவுறுஞ் செய்கைபோ லான்மா

கானலை நிகர்த்த புனலிடை யந்தக்

கரணமோ டிலங்குவ தல்லா

லீனமான் தனுவா தியபல வுளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

பகரரும் புன்றன் னிறமவெனாப் புடைய

பான்மையோ டிருக்கினும் பார்க்கிற்

சகசமாய்க் கரிய நிறமுற விளங்குந்

தன்மைபோ னித்திய வான்மா

தகையுறு மாயா மயக்கொடு தியங்குத்

தனைமறந் துறங்குவ தல்லா

லிகமுறு மமதை யசுக்கைக ளுளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

அழிவுறும் பிருதி வேகமா யிருந்து

மசலமே முதலிய பலநல்

லெழிலுறு முறுக்க டோன்றின் றிலங்கு

மியற்கைபோ னித்திய வான்மா

வொழிவுறு நானா விதமுறு நாம
 ரூபமேர் நிறைகுவ தல்லா
 விழிவுறுஞ் சிருட்டி யாதிய வுளவோ
 வியம்பிடாய் குணங்குடி வாழ்வே.

7

வேள்ளைவா கனத்தின் விளங்குவெண் மதிதன்
 மேற்பறந் தோடுதன் முகிலென்
 றுள்ளுறத் தெளியா தொளிர்மதி யோடு
 தெனச்சொ லு முவமைபோ லான்மா
 கள்ளவஞ் ஞான மாதிய வ்வத்தை

களுக்குள்ளாய்க் கலங்குவ தல்லா
 லெள்ளுறுங் கொடிய சஞ்சல முளவோ
 வியம்பிடாய் குணங்குடி வாழ்வே.

8

எங்கணு மாகா யம்விபு வாகி
 யிருந்துமண் னாதிய பலவின்
 சங்கமாய் மறைபட் டதின் தி ன்ருவாய்த்
 தடித்தொளிர் தன்மைபோ லான்மா

பொங்கிய தாதான் மியத்திரை யதனுட்
 பொருந்திரின் நிலங்குவ தல்லா
 லிங்குள தங்கே யிலையென லாமோ
 வியம்பிடாய் குணங்குடி வாழ்வே.

9

கூடரில கியசெந் தீப்புடை யின்றிச்
 சொலும்பிர காசமோ டிருந்து
 மடருறும் விறகாற் புகையுள தாகி
 யவிர்தரும் பான்மைபோ லான்மா

மடமையஞ் ஞான வீருத்திபே தத்தரன்

மாசடைந் திலங்குவ தல்லா .

விடர்பகை யுறவா தியதுய ருளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

10

நிந்தைசெய் மாயை யெனுங்கரு வியினு

னிகழ்தரும் ப்ரபஞ்சதே காதி

நந்துறு நானா விதமுறு ரூப

நண்ணிய நாமமா திகளை

முந்துறக் கான னீரெனச் சிருட்டி

முதலிய தொழிற்பரப் பியது

னிந்திர சால மல்லவோ வுளவோ

வியம்பிடாய் குணங்குடி வாழ்வே.

11

என்னகத் திருக்கு மெனக்குணீ யுனக்கு

ளிருந்ததும் யானெனை மறந்தே

யென்னகத் திருக்கு மெனையன்றித் தேதடி

யெங்கெங்கு மோடியா னினைத்தே

னென்னகத் திருக்கு மெனையன்றி யாவு

மீலையிலை யிலையென வறிந்தே

னென்னகத் திருந்து மெனக்கொளித் ததுவென்

னியம்பிடாய் குணங்குடி வாழ்வே.

மாசிலா மணியே முனிவர்க ளிறையே

வள்ளலாய் வந்தகண் மணியே

தேசிக னுத்த திரண்டுரு வெடுத்த
 சித்தின் யொளிர்சிந்தா மணியே
 ஈசனே தேசேர மயந்தந்தரட் கொண்ட
 வென்னுயிர்க் குயிரதாந் துணையே
 போசனே வர்ப்பி குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

1

இகபர மிரண்டி லுயிரினுக் குயிரா
 யியங்கிய வரசியா மலரை
 முகந்தக மகிழ்ந்து நாதகீ தங்கண்
 முழங்கிய பேரின்ப வீட்டிற்
 சுகமுறச் சம்மா விருக்கவா னெனவென்
 துயர்பவக் கடல்கடப் பித்தாய்.
 புகழ்பிர காசக் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

2

பெருகுமட்டாங்க யோகிமயஞ் ஞானப்
 பேரின்பக் கடலமு தூட்டிக்
 குருமணி யணிந்த மார்பினி லணைத்துக்
 கொண்டுதன் முத்திதந் துவப்பாய்
 மருவியென் றனக்கு ளிருந்தெனக் களித்த
 வாதியாழ் வந்திரு கலையின்
 புரிமயச் சடராங் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

3

மூலத்து னெழுந்த நாடிமூன் றுடனே
 முயங்கிய நாதவா யுவினுட்

சீலமா முக்கண் குவித்தகக் கண்ணைத்

கிறந்தொளிர் வாசியை நோக்கி

மேலுமே னடனச் சிலம்பொலி காண

விளக்கியெழ் கின்னமு தளித்தாய்

போலுறா தடருங் குணங்குடி வாழும்

பூரண மௌனதே சிகனே.

4

கதிரில சியதூண் டாமணி விளக்கின்

கதிர்தரு மண்டப மதனுட

டுதியுற விருத்தி யின்னமு தளித்துத்

தன்னுமேழ் பவத்தொடர் யகற்றித்

ததும்புறா தென்னைத் தயவுதந் தாண்டாய்

சச்சிதா நந்ததற் பரமாம்

பொதுமையா மீன்பக் குணங்குடி வாழும்

பூரண மௌனதே சிகனே.

5

குறிகுண தீத வகண்டிதா காரங்

கொண்டுளங் கனிந்தமு தொழுகிச்

செறிமணி நாத விளக்கினால் விளக்குந்

திகழ்சுழி முனையெனு மனைநின்

னெறிநிலை நிறுத்தி யென்னையாட் கொண்டாய்

நித்தனே நின்மலா னந்தப்

பொறிபொறித் துயருங் குணங்குடி வாழும்

பூரண மௌனதே சிகனே.

6

நண்ணிய சுவாச மெனும்பொரு ளதனை

நாளுக்கு நாட்குறைந் திடவென்

றெண்ணியே கொள்ளைக் கள்வுசெய் கள்வ
 ரென்னுநால் வரையுமே பிடித்துத்
 திண்ணுறும் வாசி நால்விலங் களித்துச்
 சிக்கெனச் சிறைபிணி லடைத்தாய்
 புண்ணிய நென்னுங் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

7

உடலுயிர்க் குபிரா யுறைந்ததே பொருளென்
 றுரையுவ மையுமிலா திறையைத்
 திடமுறக் கரத லாமல சம்போற்
 றெளிவறத் தெளிந்தெனுட் கூட்டிச்
 சடமரித் தியம்பொய் பொய்யெனத் தேருந்
 தரமளித் தாயிரு விணையைப்
 பொடிபொடி யாக்குங் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

8

சுத்தவட் டாங்க யோகமே கீர்ட்டிச்
 சுடரினைத் துலங்கிடக் கூட்டிச்
 சித்தசாஞ் சல்ய மின்றியுண் ணாட்டித்
 திகழ்தரத் தெளித்த்ரு ணாட்டி
 வத்துதா நென்னு நிலையினிற் பூட்டி
 வருமம கைகளற வோட்டும்
 புத்திதந் தாண்டாய் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

9

ஏந்தலு லறியப் படும்பொரு ளியாவு
 மெனக்கறித் திபடுமன விசைத்து

மந்திர வைம்பத் தோரோமுத் ததனின்
 மருவியா னினைவையு மறக்கத்
 தந்திர டூக வோர்மொழி மொழிந்தாய்
 தற்பரா நந்தமெய் யோகம்
 புந்தியி னொளிநுங் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

10

பிறிவிலா முகந்தர்ப் பணத்திரு கையினைப்
 பெற்றுமோர் முகமெனு மதுபோற்
 குறியிலாப் பரமே சீவனாய் விளங்குங்
 கொள்கையீ திரண்டல வெனவென்
 னறிவினை விளக்கி யகண்டமாய் விளங்கு
 மந்நெறி நெறியென நிறுத்தாய்
 பொறுமைசே ின்பக் குணங்குடி வாழும்
 பூரண மெளனதே சிகனே.

11

சணங்குடி நேய தந்தைதன் தாயார்
 தன்மக்க ளொடுமனை வியினுற்
 பணங்கொடு தேடும் பவக்கட னீந்திப்
 பரவெளி யெனுமுப்பாழ் கடந்து
 பிணங்கிடா திணங்கும் பின்னொடு முன்னிற்
 பேரின்ப வீட்டினைக் காட்டுங்.
 குணங்குடி வாழு மெளனதே சிகவெங்
 குருபதஞ் சிரத்தின்மேற் கொள்வாம்.

12

கீ ர் த் த ன ம்

இராகம்-சௌராஷ்டிரம்-ஆகிதாளம்

பல்லவி

அவனன்றி யோரணுவு மசையாதென்ப
தறியாயோ நெஞ்சமே

அநுபல்லவி

தவனின் ரொளிருமறந் தாங்கி வளருமோன
தற்பா நித்யசிந் போதன்-மகி
முற்புத மானவி நோதன்-என்று
செப்புங் குணங்குடி ராதன் (அவு)

சரணங்கள்

1. ஈயெறும் பாதி தொடரம வெந்நோமு
மேதுக்கிவ் வாக்கையை நடி-யகில்
நேயம தாகவே நீயபி மானித்து
நின்றனை யேரிதந் தேடி-சடுந்
தீயஞ்சம் வெஞ்சொல் லெனும்பொய் யுரைத்துத்
தியக்குறம் புன்னிதிக் கோடி-சற்றுந்
தூயதொன் நின்றிப் புலிமிசை நின்றமு
வாசையற் றேய்ந்துமெய் வாடி-யுழல்
மாய மொழிந்திடக் கூடி-யரு
ளீயுங் குணங்குடி ராதன் (அவு)
2. நன்மைவந் துற்றலுந் தின்மைவந் துற்றலு
நானென்று நின்றுகொள் ளாமல்-நானும்
புன்மை நிறைந்திடும் வாரியில் மூழ்கிப்
புதைத்தனை யேனோதள் ளாமல்-புகல்

இம்மை மறுமை பிரண்டற வொன்றுள் :

தென்றதை யினறேவிள் ளாமல்-இகழ்
மன்னுந் தொழிற்செய நேர்ந்தனையோ கெடு

வாழ்விதென் றெண்ணியெள் ளாமல்-அகந்
தன்னைக் கடிந்துகிள் ளாமல்-நின்ற

தென்றே குணங்குடி நாதன் (அவ)

3 பொறியும் புலனைந்து பூதமும் பேதமும்

புகல்கர ணங்கடந் தோனே-மலஞ்

செறியுஞ் சஞ்சலமென்னும் பொருளும் வினையிரண்டுஞ்

செய்யுந் தொழி லுமிடந் தோனே-நல்ல

நெறியும் பலசமயக் குறியு் நாதாந்தத்துண்

ணினையு நனவும்படந் தோனே-யோகத்

தறியுங் குறியுந் துண் ணின்றயும் பரலெவியென்

றடருங் கடலில்நடந் தேர்னை-விட்டுப்

பிறியாத வருள் தோடந் தோனே-எனக்

கறிவாக் குணங்குடி நாதன் (அவ)

முற்றிற்று.

மஸ்தான் சாகிபு அவர்கள்மீது

வேங்கடராயப்பிள்ளைக் கவிராயரவர்கள் பாடிய

தோத்திரப்பா

—o—o—o—

அறுசீர்க்கழி நெடிலடி யாகிரிய விருத்தம்

ல்லா மறிந்து மணியிலையோ

விரக்க மிலையோ வுன்னெஞ்சங்

தோத்திரப்பா.

29

கல்லா வுரைக்க வாயிலையே

காண் வருத்தங் கண்ணிலையோ

பொல்லா ரெனினு மடிமையென்று

புகுந்த வடியார் தமைக்காக்க

வல்லா யலவோ குணங்குடியாய்

வாழு மமுதே மகதேவே.

1.

மாவே தனையி லடியார்கள்

வருந்தப் பார்த்து மனமிரங்காக்

கோவே நினக்கு மெவர்கள் குணங்

குடியா நெனவும் பெயர்கொடுத்தார்

பூவே மணமே யுன்னாமம்

பொருந்தும் வகைநீ புரியாயே

னீவே நெனவு முலகமெலா

நிந்தை கூறு மிதுநிசமே.

2

வேத னிலையோ வரியிலையே

வேணி யானு மிலையோவார்

நாத னிலையோ பலகோடி

நாமம் படைத்த சேவர்களும்

போத விலையோ முறையிடிற்கேட்

போரு மிலையோ பொருளிலையோ

நீத மிலையே குணங்குடியாய்

நீயு மிலையோ புகலாயே.

3

தருண மறிந்துங் காவாய்நீ

தரணி மிசைநின் னடியார்க்குக்

•தோத்திரப்பா

கருணை புரியுங் குணங்குடியாந்
 கடவு ளென்ப தழகையோ
 பெருகு மீலவு காத்தசினி
 பெறும்பே றலதென் பயன்கொளுவ
 ரருமை யொடுநின் பதம்பரவி
 யழுது கனியுந் தொண்டர்களே.

4

ஏசு மனமும் வரவிலையே
 யீயார் புகழ்பே சாதுன்புகழ்
 பேச மனமும் விரவிலையே
 பெருகு பசிக்கு மேய்விலையே
 வாச விலகு குணங்குடியாய்
 வருத்து மிவையெல் லாமறக்கம்
 பாச நமனும் வ்ருவிலையே
 பாவி யடியேன் படுவதென்னே.

5

கல்லா ருறவும் பெருமீபசியுங்
 கழிந்து போகும் வகையுரைத்து
 நல்லா ருறவு நிற்பதழு
 நாயே னடையும் படிபுரிவா
 யெல்லா ராலு மறியவொண்ணா
 விறைவா ளிந்த வேழையொடு
 மல்லா ளுவதென் குணங்குடியாய்
 வாழு மமுதே மகதேமே.
 ஆடியே னிந்நா ளுரைத்தவண்ண
 மாக விதைபு டெண்ணியிருந்

6

கிடிலார் கதிரசொல் குணங்கூடியா
 யெல்லாங் கடவு ளறியாதோ
 கொடியா ரிடத்திற் சென்றுமனங்
 கூசிக் கைகாலலைந் தலைந்து
 மடியாப் பிணம்போன் மடிவதற்கோ
 வகுத்தா னெனைநான் முகத்தோனே.

7

செய்யும் வகையுந் தெரியவிலை
 தேவர் மனமுந் தெரியவிலை
 வையு மடையர் தமையடுத்து
 வாழ்த்தித் துதித்துப் பற்காட்டிக்
 கையு மேற்க மனமுமிலை
 கருத்து நிலையா நிற்கவிலை

பெய்யுங் கருணைக் குணங்கூடியாய்
 பேதை யேற்கோர் வழியருளே.

8

சொந்த மிலையோ பன்னாளுந்
 தொழுத திலையோ வடிமையெனும்
 பந்த மிலையோ பிள்ளைகளைப்
 படைத்த திலையோ ஹருந்துமவர்
 சிந்தை யறியுஞ் செயலிலையோ
 தேவா வாழுங் குணங்கூடியாய்
 மூந்த வினைக னைத்தடுக்க

முதல்வா வேண்டுந் தருணமிதே
 பெரியோ ரெவரும் புகழ்ந்தேத்தும்
 பெரிய வுலையிப் பேதையனாந்

9

தெரியா வறிஞ னேதேதோ
 திகைத்துக் கவியாற் சொன்னுலெவாஞ்
 சரியா யுரைக்குந் துதிபெனவே
 தங்கு முனது மனங்கொண்டு.
 பரிவா யருளக் குணங்குடியாய்
 பல்கா லுன்னைப் பணிவ்வேனே.

10

நீயே யின்ற தாய்தந்தை
 நீயே குருவி னெடுதெய்வ
 நீயே யடியார்க் குதவுபொரு
 ணீயே சமயமறியும் வஸ்து
 நீயே ஞான மெறிவிளக்க
 நீயே விளங்குங் குணக்குன்ற
 நீயே யெங்குங் குணங்குடியாய்
 நிறைந்திவ் வடியைக் காப்பதுவே.

முற்றிற்று.

11

மந்தான் சுகிய அவர்கள்மீது
 கோவளம். அருணாசல முதலியாரவர்கள் குமாரர்
 சபாபதி முதலியார்வர்கள் பாடிய
 ப ஞ் ச் ர தீ ன ம்


அறுசீர்க்கழி நெடிவடி யாசிரிய விருத்தம்
 ஏர்பூத்த நயமுகமு மருள்பூத்த விருவிழியு
 மெழிற்செவ்வாயும்
 தார்பூத்த மணிமார்பு மடியாரைப் பரிந்தனைத்துத்
 தாங்குங் கையு

நீர்பூத்த மலர்த்தாளுங் கண்டெளியேன் தொழுவதென்றே
நிகழ்த்தல் வேண்டுஞ்

சீர்பூத்த சென்னையில்வாழ் குணங்குடியே மெய்ஞ்ஞான.
தேவ தேவே. 1

வையமதி லெனக்கெனவந் திடும்பாழாந் கொடியவிருண்
மாயை நீங்கந்

துய்யநின் தருணைக்கே விளக்கெனவந் தடுத்தினியுன்
றுணைத்தா ணல்காய்

மெய்யடியா ருளத்தின்முனைத் திடுகரும்பே மதூரமெல்லாம்
வினைந்த தேனை

செய்யமண்ச் செழுஞ்சுடரே குணங்குடியே மெய்ஞ்ஞான
தேவ தேவே. 2

பாவநெறிக் குடன்படுத்து மடமாநர் மயக்கில்விழும்
பதக னேனை

வாவெனநின் றிருநோக்கா லழைத்திதித லெந்நாவோ
வழுத்தல் வேண்டு

மாவலுறும் பழவடியா ருன்னுகின்ற பொருளனைத்து
மளிக்க நாளுந்

தேவதரு வாய்விளங்குங் குணங்குடியே மெய்ஞ்ஞான
தேவ தேவே. 3

பருகிதீதர்ப் பாகனைவந் திருளனுகு மோநினது
பதுமத் தானைக்

கருதுமடி யவர்கள் குழாத் திருக்குமெனை யஞ்ஞானங்
கலப்ப துண்டோ

சுருதிகளு முணர்வரிய பரம்பொருளே யேழுவகைத்
தோற்றத் திற்குந்
திருதியாய் நின்றளிக்குங் குணங்குடியே மெய்ஞ்ஞான
தேவ தேவே.

4

தொல்வினையார் திரையெறியும் பவக்கடலிற் சுழலுகின்ற
துரும்ப னேற்குக்
கல்வியினைத் தந்தரிய ஞானவழி காட்டலுன்றன்
கடமை யையா

பல்வளஞ்சேர் சென்னைநக ருறைவாழ்வே பேரின்பப்
பரமா நந்தச்
செல்வமே தவப்பேறே குணங்குடியே மெய்ஞ்ஞான
தேவ தேவே.

5

முற்றிற்று.

மஸ்தான்-சொபு அவர்கள்மீது
காயற்பட்டணம்

செய்க்ப்துல் காதிர் நயினார் லெப்பை
ஆலிம்புலவ ரவர்கள் பாடிய

ஒருபாவொருபஃது


பதினான்குசீர்க்கழி நெடிலடி யாகிரிய விருத்தம்
அருவுருவ முருவுருவ மிருவுருவ முடனமையு
மடலுலவை யெரிய ழலுமேல்

அறைபுன லும் விரிமண லு மறைவெளியு மெனவிவைகள்

அனுவின ணு வினும ளவிலா

மருவுருவ மலைகட லு மெறுழ்புடவி ப்டர்க்கணு

மதியினெடு கதிர்ப ரிதியும்

மணியினிதி யுலகுமெரி நரகுமவண் முயலமரர்

வகையுமிவை நனிபல னுறாஉம்

ஒருவுருவ மனுவுமெதிர் பகையுருவ கணமுமமை

ஒருவனருள் பெருகு நபிகள்

உரையொழுகி வருமுதிய வறிஞரினு முயர்பதவி

யொலிகளென நிலைமை புரிவீர்

வேருவுருவ முளமுடைய துமதடிவாந் துயரகல

விழிகருணை யானேக் கியே

வேதா குணங்குடியி னைதா வருந்தவ

வினேதா புரந்த ருள்கவே.

1

காணாத நீர்கான லானாகு மாறாய்

காலோக மாமா யையும்

காயாது பூவாது தானேக மாயோடு

காலேற வாவா னதும்

காணாது தோணாது நானேய லாதேதெ

னாவாணு வாகா ரமும்

காணாத பாலோடி யூடாடு தீவேக

நாயோடு பேயா னதும்

தோணாது பாழாக மேலேகு மாண்மாசு

ருபாகி சாலோக மெய்

சூழாத சாமீப சாரூப மாய்வாழி

• தூய்தான மேல்மாழ் குவீர்

• வீணான வீணுள ராகாம நேராக

விழிகருணை யானோக் கியே

வேதா குணங்குடியி னாதா வருந்தவ

வினோதா புரந்த ருள்கவே.

2

துதிமொழிக ளோயாது மனவறுதி சாயாது

தொழுகைநிலை மாயா துசீர்

தொடர்நியம மாடாது வீரதமுறை கோடாது

சுருகிரயம் வாடா துமேல்

குதிகொளீர்வினை காணாது கசடுபல பூணாது

கொடுமைவலி வேணா துயீண்

குலவுநடை பாவர்து பலபொருளின் மேவாது

கொலைகளவு தாவா துநீநர்

அதிககுண மாயோக தவமுயலு மேலோர்க

ளருமையொடு மாறா துநும்

அடியிணைக ளேசூடி யினிபல பேரான

தணிபவர்க ளேகோ டியே

விதிமறையி னுலாளு மொருவனரு டானான

விழிகருணை யானோக் கியே

வேதா குணங்குடியி னாதா வருந்தவ

வினோதா புரந்த ருள்கவே.

3

மனுநீதி யுணராத பெருமுடர் முதி யீயார்கள்

மரியாதை தெரியா தவர்

மதிவேறு மொழிவேறு பொருள்வேறு படுவார்கள்
மலிகோர நிறைநா வினர்

சினமூறு மனமாய மறியார்கள் குறியாத
சிறியோர்கள் வெறியாள் பவர்

திருமாத பகையாளர் மலர்மாத வசையாளர்
திறமாத மறமாள் பவர்

துணிச்சுரு நடையாளர் பெரியோர்க ளடையாளர்
துயர்வாழு மிடையா ளர்கள்

தொழுதாலு மகலாத கெடுபாவ முடையார்கள்
சுகமேது பெறுவார்க ளோ

வினவர்த வினையாவு மொருபோது மணுகாமல்
விழிகருணை யானோக் கியே

வேதா குணங்குடியி னாதா வருந்தவ
வினோதா புரந்த ருள்கவே.

4

பேராத வன்புடைய தாய்தந்தை தந்துணைவர்
பேராசை தந்த மனையார்

பேறான மைந்தர்புடை சூழ்சால் பெருங்கிளைஞர்
பேரா நிறைந்த வறவார்

ஆரா ரிருந்திடினு மாராரு வந்திடினும்
ஆதார மொன்று மிடையால்

ஆகாத வன்செயலி னாலே யெதிர்த்தவினை
யாடாத கன்றோ ழியமேற்

சாராது வெம்பவ மெலாமோட வெங்கணிகை
தாழாதி கம்ப ரமுரீர்

தாமாக நின்றருளி னாள்வீர்க ளென்றுமது

சார்பா யடைந்த வெளியேம்

வேராதி கொண்டமண மார்பா விரிந்தமலர்

• விழிகருணை யானேக் கியே

வேதா குணங்குடியி னுதா வருந்தவ

வினேதா புரந்த ருள்கவே.

• சுற்றிப் பிடித்தகொடி யொத்துப் பெருத்தபல

• சுற்றத்தர் மற்று ளர்களும்

துக்கச் சுகித்துடை யுடுக்கத் தரிக்கநகை

சுட்டுத் தடுத்திடு தலால்

• பற்றித் தொடத்தொடுமு னெய்த்துப் பசப்புமெழில்

பச்சைக் கிளிக்கு தலையார்

பட்சத் திடத்துயிர்த் திகைப்பச் செறுத்தறிவு

பட்டுப் புறப்ப டுதலால்

எற்றித் தவத்தினைமு றித்துக் கருத்தினை

யெடுத்துக் குலப்ப கையைமேல்

• எட்டிப் பிடிக்கமதி யற்றுப் பவத்தொழி

விழைத்துப் பிழைத்து ழல்வரே

வேற்றிக் குணக்குரிசி வெத்திக்கு மெய்ப்பநிறை

விழிகருணை யானேக் கியே

வேதா குணங்குடியி னுதா வருந்தவ

வினேதா புரந்த ருள்கவே.

முன்பொன்றி நின்றறுதுகி யின்சிரந்தை விரந்தையின்

மொழிந்தண்டு கின்ற முதியோர்

முங்கும் பெருந்துறையி ருந்தங் கெழும்புகழ்
 முகந்திங் கீதம்பொழியவே
 அன்பொன்று கின்றபல னன்றன் றுவந்துமகிழ்
 வங்கம் பெருந்த கையுளார்
 அந்தந்த மன்பதைக ளும்பந்த முங்குளிர்
 அகங்கொண்டு வந்து தொழவே
 என்பொன்று மின்புநிலை கண்கண் டிழிந்தகுண
 மெங்குங் கடிந்த ரசர்கள்
 எப்பந்த மெம்பொருள்கள் றந்தஞ்ச மென்றடியி
 னென்றுஞ் சரண்பு குகவே
 மின்பொன் றுலங்குகுண நன்கின் றருங்குரிசில்
 விழிகருணை யானேக் கியே
 வேதா குணங்குடியி னாதா வருந்தவ
 வினேதா புரந்த ருள்கவே.

7

பாற்றேட்டைத் தேத்திரனை மாச்சீரற்றைத் தீக்கனிகள்
 பாற்சேற்றைத் தேட்ட மதுபோல்
 பார்த்தூட்டற் கேய்ப்பவறி வாற்றேக்கித் தேற்றநெறி
 பாற்சேர்த்துக் காத்திடு தலால்
 காற்றோட்டற் கேத்திரமெய் மேற்போக்குக் கீழ்க்கழிவு
 காற்பாச்சற் பூட்டி நடுவிற்
 காப்பாக்கக் கோட்டெவெளி கூத்தாட்டுக் கோட்பைநனி
 காப்பாற்றிக் காட்டு தலினால்
 தோற்றாட்சிக் காக்கியது பார்ப்போர்க்குப் பார்க்கரிய
 தோப்பாய்க்கத் தாத்த கையதாய்த்

தூர்த்தாக்கிற் பூநீதநனி காய்த்தாக்கத் தாற்குலவு
 சூழ்ப்பேட்டைப் போக்கி ஓதலால்
 வேற்றாட்டத் தோற்றரவு சீத்தோட்டிப் போற்றிசெய
 விழிகருணை யானோக் கியே
 வேதா குணங்குடியி னாதா வருந்தவ
 வினோதா புரந்த ருள்கவே.

8

வையமொரு கையினுற மெய்யியல்கள் பொய்யினுற
 மையல்வலை பெய்யு மடவார்
 வள்ளியிடை விள்ளமுரை வெள்ளைவிழி துள்ளவரு
 வள்ளமுறு கள்ளை விடலால்
 பையமதி தொய்யவறி வய்யவுணர் வையநெறி
 பையலிடு கைய த்னிஞால்
 பள்ளமிகு வெள்ளயிசை தள்ளவிழு முள்ளழிகொள்
 பள்ளையர் த்முள்ள நிலையாத்
 தய்யமகள் செய்யமகள் டிழய்யின்மகள் னகயின்மகள்
 தொய்யிலணி வைய மகளும்
 துள்ளிமல் ரள்ளியெதிர் கொள்ளுமது பள்ளியிடை
 துள்ளலிசை தெள்ளி யுறலால்
 வெய்யவினை நையவருள் செய்யுமென தையநிறை
 விழிகருணை யானோக் கியே
 வேதா குணங்குடியி னாதா வருந்தவ
 வினோதா புரந்த ருள்கவே.

9

கண்ணுமதி யுண்ணினைவி னண்ணுமன வெண்ணமது
 கண்ணுயி லொண்ணு பொழுதும்

கன்னன்மொழி பன்னநடை மின்னினைடை பொன்னையர்
கன்னிநல மன்னு பொழுதும்

ஒண்ணிதிக ளுண்ணுதொழில் பண்ணுபொழு தன்னமுத
லுண்ணலொடு தின்னு பொழுதும்

உம்மையல திம்மையுள தெம்முறையும் வெம்மையற
வும்மருவல் பம்மு பொழுதும்

தண்மையொடு மெண்மையொடு பெண்மையொடு முண்மைய
தன்மையொடு தின்மை கொளலால் [ழி]

தன்மகிமை யின்மைபெற வன்மையற் நின்மையொடு
தன்மைபுரி சொன்மை யநுள்வீர்

விண்ணுலகு மண்ணுலகு மெண்ணவரு மண்ணல்நிறை
விழிகநுணை யானேக் கியே

வேதா குணங்குடியி னாதா வருந்தவ
வினேதா புசந்த ருள்கவே.

10

வண்டனைச் சண்டனைக் கொடியனைக் கடியனை
வாதாடு மொழிகே டனை

வஞ்சனைப் புஞ்சனைக் கோபியைப் பாபியை
மாபாத கத்தொ ழிலனை

மிண்டனைக் கண்டனைக் க்கதியனைக் கொதியனை
வீணை வீணை ளனை

வெஞ்சனைக் கொஞ்சனைக் கொலையனைப் புலையனை
வேகா வருங்கண் ணனை

அண்டனைக் கண்டனைத் தண்டனைத் தொண்டனை
யாகாத புன்செ யலனை

ஆதியி னிடத்திரந் தன்பிடுகு மென்பிழை .
 யகன்றொழிய வருள்பு ரிகுவீர்
 விண்டலமு மண்டலமு மெண்டிசையும் மண்டுபுகழ்
 விழிகருணை யானேக் கியே
 வேதா குணங்குடியி னாதா வருந்தவ
 வினேதா புரந்த ருள்கவே.

இதுவும்புலவர் பாடிய

தோத்திரப்பா

—o—o—o—

ஆதியொரு வன்கருணை யுக்கட லீடைப்படிந்
 தாய்யுட லின்செ யலெலா
 மமையுமுறை போணீமீஇ யெழுவகைத் தோற்றத்தி
 னுமெழு பண்பி னியல்பே
 நீதியொடு பொருமைப் பிச்சுண்டு முருவிங்க
 ணிலேபேறு தலைமா றிடா
 நீடொளிவி னுதயநில னென்றுகொண் டும்பொருளை
 நிச்சயித் தொன்று படவே
 சோதியுள நினைவினா லைம்பூத வியல்பையுஞ்
 சோரவிட் டும்பெறு குணந்
 தோன்றலான் முழுமைபு மாய்ந்துசய வஸ்துவாய்த்
 தூய்மைபெற நின்ற வொளியே
 போதிய குணங்குடிக்க் குரிமைபுண் டியர்சென்னை
 புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யோன்றன்மை
புகழுமஸ் தான்சா கிபே. 1.

குவியுமுய ரறிவினாற் பலவாக நினைவினைக்
சும்பித்து வாய் வுடனே
குறிபெற நிறுத்தியுள் ளெழுநாத விசையினிற்
கூர்ந்துடலீ னியல்பொ ழித்துச்
சென்சொலி யொதுக்கிவிழி தெரியா தடக்கிவரு
தேகபரி சந்த கைத்துத்

தேற்றாது வாசனைக ளோர்சுவையு மேற்றாது
சிந்தையா நந்த முறவே
கனிளிர்வு பகலற்று நிற்குநிலை நின்றயிர்
கலந்திடத் தபசு செய்தீர்

கானையம் பருவத்தி னுலகந் துறந்துவெஞ்
காரணம் வினைத்த வெலியே
புனிபுகழு நற்குணங் குடிக்கொண்டபின்சென்னை
புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யோன்றன்மை
புகழுமஸ் தான்சா கிபே. 2.

கருதரிய வஸ்துவாய் நின்றவொரு வன்கருணை
கனிதர வெழுந்த கடலிற்
கதிர்பல் விரித்தமுத் தாகிவரு நபிநாதர்
கீதிபெற வளித்த ரெறியிற்

பெரிதுதவு முறையெலாங் கண்டுகண் டுலகநனி
பிச்சித்தி நிற்க வகையாய்ப்

பிரிவிலா தறிவொடு புகட்டுவித் திருமையது

பேற்றினை யெடுத்த ருன்செயு . . .

மரியமன றிஹையன்பு மாதரவு மோர்மையுமெய்

டணியுமுறு தித்த குதியு

மவரவர்க டஞ்சிந்தை தன்னிலே தோற்றவெளி

யாகுநடை கொண்ட முகிலே

பொருவரிய நற்குணங் குடிக்கொண் டருஞ்சென்னை

புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யோன்றன்மை

புகழும்ஸ் தான்சா கிபே.

3

வன்மைதரு மொழிவிட்டு மனவாஞ்சை மதிவிட்டும்

வார்மையொடு சீர்மை விட்டு

மருசுவை யினைவிட்டு நல்லுடைக டொடர்விட்டு

மீணமோங்கு பொருள்கள் விட்டும்

பன்மைதரு தொழில்விட்டு நன்மைகொளு முறைவிட்டும்

படருரிமை பாசம் விட்டும்

பற்றுடைய வினைவிட்டும் வித்தைகொளு முறைவிட்டும்

பண்ணிசையி னினைவும் விட்டு

மின்மையடு குணம்விட்டு மன்னெறிகண் மதம்விட்டு

மிருமைதரு வகைகள் விட்டு

மேற்குமுட வினைவிட்டு நோக்குவன பீலவிட்டு

மேகநிலை விட்டி டாமற்

புன்மையடர் நற்குணங் குடிவிட்டி டாச்சென்னை

புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுநிறை யோன்றன்மை
புகழுமஸ் தீர்ன்சா கிபே.

4

எங்கினு ம்ருந்துவரு வார்மனமு மேத்துத
லெடுத்துவரு வார்க டொழிலு

பிகலுள மதித்துவரு வார்குணமு நன்மையி
னியைந்துவரு வார்க ணெறியு

மங்கமணி கோலமிக வேய்ந்துவரு வார்நிலையு
மண்டிவரு வார்க ணடையு

மறிவின்முறை கொண்டுரு வார்திறமு மற்றுலக
மகலவரு வார்கள் விதமு

மிங்கித முடன்றெரிந் தந்தந்த நிலைகளுக்
கிசைகின்ற துறைக ணைக்கி

யின்பத்தி னூர்வமொடு கண்டித்து மேலேறி
யியல்போடு நிற்கு மறிவே

புங்கநிலை பொங்குநற் குடிசுணங் கொடிசென்னை
புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுநிறை யோன்றன்மை
புகழுமஸ் தான்சா கிபே.

5

சொல்லீனா லறிவுமது பொருளினா னயமுமகி
தொடர்பினா லுயர்ஞா னமுந்

துதியினா லொருமையெழு நிலைவினா லிதுதியுந்
துறவினா னனிவாழ்க் கையு

மல்லீனாற் றனிமையும் பகலினாற் கவலலும்
ம்ருளினா லீகப ரமுமே

யன்பினும் பேறுமடு துன்பினும் சுகமுமற்
 றுயியால் யோக நிலையு
 மல்லினும் கோண்டோங்கு மாதவர்க் கொருமா
 மணிச்சுட ரெனத் திகழவே
 மகிமையொடு செய்தவப் புஞ்சமே யஞ்சுமன
 மருளற்ற தெளிவ ருளுவீர்
 புல்லினும் பெருகுசுக நற்குணங் குடிசென்னை
 புரீ தமர்ந்து கொண்டீர்
 போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யேன் றன்மை
 புகழுமஸ் தான்சா கிபே.

6

கோவைதரு சொற்றொடரி னும்கவிதை யுஞ்சீர்மை
 கொண்டிடுமு னாஜாத் துநாட்
 கொளுவார மோதிடுது வாவுமிறை யோனருள்
 குலாவிதிக் கும்ப லபலத்
 தேவுக னொடுங்கிவந் தடிதொழச் செயுமறைத்
 திருவாக்கி யத்தின் சுகமே
 சேருமடி யார்க்காக வற்பினும் செய்துமித்
 தேசத்த ருந்த மிழினும்
 பாவகை யனந்தமு மியற்றிவளர் நல்வழி
 பயிற்றிமுறை யாலுல கெலாம்
 படர்கீர்த்தி யறிவினொடு துறவுமா யொன்றுபோற்
 பரிவுற் லெழுந்த வொலியே
 பூவுலகி லுயர்குணங் குடிபெற்ற யின்சென்னை
 புரீ தமர்ந்து கொண்டீர்
 போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யேன் றன்மை
 புகழுமஸ் தான்சா கிபே.

எந்தெந்த திசைதோறு முறுஞர்ன் யோகிக
 ளியைந்தபீடி யணிந்து நெறியி
 னியல்புநடை யொழுமதன் வகையுமிக விவரமநு
 யெப்போது முற்ற நிந்து
 சந்தந்த ருஞ்சிந்தை யானந்த வாரியிற்
 ருழந்துவந் தினிது போற்றுந்
 தக்கவர் செறிந்தவனு மந்தக்குடிக்குள் வளர்
 தருசெய்கு சாகிப் பேரா
 வந்தந்த சமயமுமற் றினுமுள்ள சூட்சிக
 ளனைத்துமொரு மதிம திக்க
 வறிவா ளொதுக்கிவிட் டொருசார மும்பற்றி
 யடராது கண்டித்து மேற்
 பொந்தென்று நற்குணங் குடிகொண்ட பின்சென்னை
 புரமீ தமர்ந்து கொண்டார்
 போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யோன்றன்மை
 புகழுமஸ் தான்சா கிபே.

8

மகிழோங்க வள்ளமறி வுகளோங்க நன்னிலையின்
 வழியோங்க மொழியு மோங்க
 மறையோங்க வுண்மையது துறையோங்க மாதவமெய்
 வகையோங்க மிசையு மோங்க
 விகழோங்கு தீவினையி லிகழோங்கு முலகநடை
 யெதிரோங்கி டாம லுடவி
 னியல்போங்கு மைம்பொறிக ளயர்போங்க விட்டுறுதி
 யிகமோங்க மகமோங்கு வீர்

அகமோங்கு பாவிமன முகீழோங்கு பன்னினைவி
 னடலோங்க விடமாறி னின் . . .

றகமோங்க வெந்துயரி எனகையாங்கி டக்குழறி
 யமுதோங்கன் முறையா குமோ

புகழோங்கு நற்குணங் குடியோங்க வஞ்சென்னை
 புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யோன்றன்மை
 புகழுமஸ் தான்சா கிபே.

9.

நலனூர்ந்த முகிலினிறை கடலினுங் காட்டினுயிர்
 * நனிதுன்று கிரிக டமினும்

நாள்செய்கதிர் மதியினுந் தாரகை கணத்தினும்
 நகுமணிகொள் பொற் பதியினும்

வலனூர்ந்த மற்றுள்ள செல்வத்தி னும்பேற்றின்
 வகையினும் பல்பேத மாய்

வழிகின்ற வேரொளியை வெளிகின்ற வறிவது
 வரம்பினுந் தடைபடுத்திப்

பலனூர்ந்த செய்குசுல்த் தானப்தல் காதிரெல்ப்
 பையாளீ மென்ற புகழைப்

பல்லோர்க ளும்பித்தன் மஸ்தா னெனப்புவி
 பயிற்சிகொளு மாநா தரே

புலனூர்ந்த நற்குணங் குடியொண் டருஞ்சென்னை
 புரமீ தமர்ந்து கொண்டீர்

போற்றுமெளி யோர்க்குதவி யாற்றுமிறை யோன்றன்மை
 புகழுமஸ் தான்சா கிபே.

10

ஷ. புலவர் பாடிய
வாயுறை வாழ்த்து

—*—
நேரிசை யாசிரியப்பா

கார்நனி விசம்புங் கதிரு மதியு
நீர்நனி கடலு நிலனு மலையு
மைம்பெரும் பூதமு மவற்ற னோங்குந்
தம்பெரும் குணமுந் தமுஉஞ்சர மசரமுஞ்
சென்ற வாணையிற் சிதையா நிலையிலு
நின்ற முறையே நிகழ்தலி னாலு
மேறுமா றுகா வேறுவே றுக
மாறுக. றுகா மன்னுரை யாலுஞ்
சாதியுந் தொழிலுந் தக்கன பண்பும்
பேதியா தியங்கும் பெறுமுறை யாலுந்
கோன்மையிற் பாகங் கொள்ளுந் கூட்டின்
பான்மையொன் றில்லா வல்லுபுத் தாலே
யொன்றே யனை த்தையு முடையவுண் மைப்பொரு
ளொன்றே மறைவிலா தியங்கு கின்றதை
விதிபடு திரைகளால் விளங்கா தாய்ந்துங்
கதிபடு மனத்தாற் கலங்கு மக்கா
ணோர்வழி முயல்வா னிலைத்த சிந்தையி
ணோர்வழி முயல்வா னுணரு மக்காள்
புதையா திருக்கும் பண்புடைச் சான்றீ
ரிதையா சனஞ்சீத் திலங்கிய சான்றீர்
நற்கருத் துடையீர் நனியறி வுடையீ
ரெற்கருத் தியம்புவ னினிதினிற் கேண்மின்

பதியிற் சிறந்த பதியா மதுரைப்
 பதியிற் பிரபல மநேகம் படைத்தீவ்
 ரருங்கலைக் கடலை யகமெனுங் கலத்தா
 லொருங்களந் தறியா வுயர்கரை கண்டவ
 ராலயக் கபாடத் தலைதா டிறக்க
 மேவலர் துதிதரப் பாடிய வென்றிய
 ரலைவா யுளமருண் டரித்தவ ரியினை
 யலைவாய்ப் சபாய்யா தொருபுறம் பெய்யுந்
 தங்கையைக் கண்டு தகாதென யாழொடு
 சங்கித முயற்சையைத் தகர்த்துவிட் டெறிந்தவ
 ருயர்நபி நயனா ரோதிய வெசிட்யத்
 தியறா லெவர்க்கு மியற்றமிழ் செய்தவர்
 துவலரு மீனா நூறுத் தீனென்
 றேவரு மேத்து மிருந்தவ மேலவர்
 பயனார் மரபிற் பண்கொள வந்த
 நயினார் முகம்மது சாகிபு நா த
 ரருளிய சுல்த்தான் அகமது சாகிபு
 தருசேய் செய்கு மீருன் சாகிபு
 செய்யுந் தவமு நேர்மையுந் திரண்டு
 வையம் விளங்க வருமொரு மாதவ
 ரில்லறந் துறவற மிருவகை யொழுங்கு
 நல்லற மாக நடக்கு நடக்கையர்
 மலையும் வனமு மறைபடு தலையும்
 நிலையு முணர்வா னிட்டை யோகம்
 வணக்கங் காட்சி வகைபல கொண்டு

முணக்கு முடலோ டொருமுகந் தொடர்ந்து
 மிருபத் தைந்தான் டிதுசஞ் சாரந்
 தருபத் தியினர் தந்நிலை விளங்குந்
 காரண வொலியாய்க் கமல கொண்டானிற்
 பூரண மடைந்த புண்ணிய மூர்த்தி
 நன்றிசால் செய்கு நயினர் முகம்மது
 வென்றிசா லரும்பயன் விளங்க வந்த
 நற்குணங் குடினொ ணயினர் முகம்மது
 இக்குணங் குடியி லீருந்தவக் குன்றாய்
 நலம்பெற வுதித்த நன்மக வானோர்
 தவம்பெறு முறைமையைச் சாற்றக் கேண்மின்
 சிறுபரு வத்தே தெளிதரு வேதக்
 துறுபய னெல்லா மோதி யுணர்ந்து
 மரபி னிலக்கணத் தாவள வெவையு
 மறுவறத் தேறு மதியின சாகி
 யொப்பில் குணத்தி னேங்கிய சுலத்தான்
 அப்துல் காதிரி லெப்பை யாலீம்
 எனப்பெயர் விளக்க மெழுந்து வருகையில்
 வனப்புறாஉம் வாலி வயதுபதி னேழிற்
 றந்தைதா டொழுது தருங்கரம் பற்றி
 முந்த வுபதேச மொழிநலம் பெற்றுத்
 தன்னிலை திரியாத் தவத்திய லெடுத்து
 மன்னிலை கொள்ளு மனத்தி னானே
 தவத்தின தியல்புந் தாபத ரியல்பு
 நலத்துறை யுணர்த்த நன்னூற் பலவுங்

கைதருங் கீழ்க் கரைதனில் வாழுஞ்
 செய்கப் துல் காதிரி லெப்பை
 யாலீ மீடத்தி லருளிநீ டோதிச்
 சாலவுந் தேறித் தாபத் முறைகொண்
 டருணபி கிசுறத் தாயிரத் திருநாற்
 றிருபுதோ டிருநான் காண்டினி லுலக
 முற்றுந் துறந்து முறைபல கடிந்து
 பற்றற் றெவையும் பயன்பட வொழுகித்
 தேங்கமழ் சோலைத் திரிசிர புரத்தி
 லோங்கிய வறிவா னுயர்ந்த ஆலீம்
 தன்னிலை யுணருந் தன்மையுங் குணமு
 முன்னிலை யியல்பு முழுதும் பதிந்து
 பூமியி லெவர்க்கும் பொருளா மெளலடி
 சர்ம் சாகிபு தம்மைத் தொடர்ந்து
 மாட்சிமை தருநெறி லுகைநலந் துலங்கத்
 தீட்சை பெற்றுச் சிறந்தன பெற்றுத்
 தனிநிலை யொருமையத் தாங்கி யிருவினைத்
 துனியினை யொருவி மும்மலந் தொலைத்து
 நாற்குணந் தெரிவுற் றைம்புல னடக்கி
 யேற்கு முட்பகை யாறையு மெறிந்து
 பாதக மேழையும் பசையறப் பறிந்து
 மேதகு தவத்துறுப் பெட்பையு மேலி
 யிரக மொன்பதி னெடுப்பன வெடுத்து
 விரதம் பத்தென் விளங்கிய துறவே
 பொருளாக் கொண்டு பொருந்தி வருகையில்

ஓருளாப் புகலா விதுவே நோக்கமாய்ப்
 பகலெலா நேர்பு மிரவெலாந் தொழுகையு
 மகலா நன்முறை யாகவுஞ் சிலநா
 ணீர்நசை யூணசை நீங்கியு மாக்கைக்
 கோர் நசையுங்கொடா தோர்ப்புந் தாங்கி
 வாய்வா ளாமையா வருநாட் கிடையினிற்
 போயொதுக் கொருங்கு புகுந்தொழிந் திருப்பச்
 சிந்தைபிற் றுணிந்து சிக்கந்த ரடங்கிய
 மந்திர மருங்கின் மண்பல மொன்று
 மறந்தாங்கி யூர்ப்புறத் தடுக்கல கத்துந்
 திலந்தாங்கி யோரறு திங்களுந் தொண்டையின்
 மாதல ரடங்கிய வாழைத் தோப்பினு
 மேதமொன் றணுகா தீரிரு திங்களு
 மரைக்கா னுழியி னமிழ்தா னேன்பா
 யுரைக்காது கல்வத்தி யோசீத் திருந்தன
 ருள்ளிருந் தொருங்கு காணுங் காட்சியும்
 வெள்ளிடை விரிந்து பரந்த காட்சியும்
 தள்ளா தேகமாத் தன்னை யமிழ்த்தலின்
 விள்ளா துணர்வினா மெய்ம்மை வினோதமே
 காணுங் கருத்தரா மெளனகண் டிதரா
 நாணும் பித்தர்போற் றன்னடை கொண்டு
 கிளர்ந்தெழி சதூர கிரியினும் புறவின்
 வளர்ந்த மலையினு நாக மலையினும்
 யானை மலையினு மிருங்குகை செறிந்த
 வேளை மலையினு மிருளடை வனத்தும்

பல்விளங் காடிய பனமரப் பொதும்பு
 நல்விலங் காடிய மொழி தினக் கரையீனு
 மறிமட 'மசுதூ பாகத் திருந்துஞ்
 செறிமட யோகியர் சேகர நீத்துஞ்
 சருகுங் கீழங்குந் தழையுங் குறையுங்
 கருகுங் கனியுங் காயும் புசித்து
 மாசன விகற்பத் தாகிய யோகமும்
 போசன மறியாப் பொழுதொடு நேமமு
 மேலாங் காலுங் கீழார் தலையும்
 பாலா முடலுமாப் பல்பட வணங்கியு
 மொருபக லன்றிப் பல்பகல் விரதமும்
 பலவிர வன்றி யோரிரா வொழிபு
 யாக்கிய முகியித்தீ னாண்டவர் பேர்க்கொரு
 தேக்கரும் பாத்திகாச் சிறப்பிற் செய்தார்
 நாடின பேர்க்கொரு ண்யண நோட்டங்
 கூடின பேர்க்குளக் கருணை நல்கியு
 நினைத்த காரியம் நிறைவேறப் படுத்தியுந்
 தனைத்தொடர் பவர்க்கா வனமுறை தொகுத்துஞ்
 சிலபக வியாருந் தெரிய விருந்துஞ்
 சிலபக லெறிந்துந் தெரியா திருந்தும்
 பின்னர் தம்மிடம் பிடித்தனோன் புடனே
 நன்னர் பயப்ப நயந்தடைந் தனராற்
 கண்டகண் டிதமாய் நாளினைக் கணித்துங்
 கொண்டகண் டிதமெய் யோகங் கொண்டுந்
 துண்டிடு கண்டுந் தூய்பாற் சிறிதுங்

கொண்ட பொழுதுங் கொள்ளாது மிகுதியு
 மொருவர்க்கும் காணு வொதுக்கமும் பதுக்கமு
 மிருவர்க்கே காணு மேகமு மாகத்
 தூங்காது தூங்கிச் சுகத்தொடு தண்ணிலை
 நீங்கா திருந்த நிலைமையென் சொல்வேன்
 பதையா திம்முறை பன்னிரண் டாண்டுஞ்
 சிதையா திருந்த செய்கையென் சொல்வே
 னரிதரி தம்ம வகமொரு நிலைபட
 வரிதரி தம்ம வருமையென் சொல்வேன்
 பேரின்ப வெள்ளப் பெருக்கி லழுந்தியு
 மாரின்ப மீறிய தான்றென் றுகியிற்
 றொடருயிர் காந்தத் தொடரய மென்னப்
 படர்தரு மாசைப் பற்றங் கிழுப்பத்
 தழல்படு கரிய தழலா யினும்பெயர்
 கழல்பட லீலையாற் கழன்ற லன்றி
 யொன்றா காவென் றுரைக்கு முறைபோல
 வென்றாள் கடத்தை விடுத்து நீங்கி
 யிருவகை யிறப்பு மிறந்துப்பு மப்பு
 மொருவகை சுடரு மொளியும் போலக்
 காரண மெவையுங் கல்வா தகன்ற
 பூரணத் தொடுபரி பூரண மடைந்தா
 ரேற்படு குறைமுடி வெய்த மாவயது
 நாற்பது மேழு நிறைய நடந்ததே
 யித்தகை தவத்தி னேறிய தாபர்
 பத்தியிற் பயின்று பல்பல முயற்சி

கொண்டு வருநாட் டன்னிற் குமிழி
 மண்டுமா நந்த வெள்ள மல்கிப்
 பொங்கி வழிந்து புறம்பொழி வதுபோ
 லீங்கித் நாவி னெழுந்தசில் கவிக
 ணயம்பெறு மவற்றை நால்வரு முணர்ந்து
 பலன்பெற வச்சிற் பதிப்பிக்க ளாடி
 முடையா னுடையகோர் சம்மதத் துணர்வி
 னடையா னன்றித் தண்ணடை யின்றியு
 மறையாக் கருத்துங் குறையா வறிவி
 னிறையான் மாய்ந்த கர்ய நிலையைக்
 குணங்குடி மஸ்தா னெனக்குறி யிட்டும்
 பிணங்கா திணங்கா தொருபெயர் தரித்து
 மிப்பெய ராற்பல புதுமை யியற்றியு
 மப்பெய ரர்ன்மனத் தெருணிலை யமைத்து
 மளவிலாக் காரண மவரவர் காணக்
 களவிலா மெய்நிலைப் பயனது கனிந்து
 மிவ்வண மேழாண் டாகவித் திசைதிரிந்
 தவ்வண நிலையான் வடதிசைக் கடந்து
 கண்டா ரெவருங் களிகூர்ந் துள்ளந்
 தொண்டாய்த் தொழுதிடத் தோற்றுமா தவராய்
 பன்னு டவரும் பலன்பெறத் தரிசுநந்
 தன்னு லுயர்தவந் தாக்குறு வினயராய்
 மன்னுணர் வினுஞ்சில வதியுணர் வினுஞ்சில
 தன்னுணர் வினுஞ்சில நடைபயில் கையராய்
 நேர்மையி னுள்ள நேர்ந்தவ ரெவர்க்கு

மோர்மை புரியு முயர்தே சீகராய்ப்
 பொன்னைமா கிதியைப் போற்றலிற் போற்றுஞ்
 சென்னைமா நகரஞ் சிறப்பொடு புகுந்தார்
 முன்னைய நினைவினும் புறவுணர் முளைத்துந்
 தன்னய முறைபோற் றடைபடா துலவியுஞ்
 சிலபகல் வெளிப்படத் திருந்து மறைபடச்
 சிலபக லடங்கியு மெளனமாய்த் திரிந்துஞ்
 சுட்டிக் காட்டியு மெண்ணிற் றெருகுத்து
 மெட்டிக் காட்டியு மெழுதிக் காட்டியு
 மியல்பின் வேண்டுவ வெவையும் விளக்கியும்
 பயிலுஞ் சிலநாள் பலன்பெற யாருமே
 பாவா லெப்பை யெனும்பிர பல்வான்
 காவாந் தோட்டத்திற் கதிநலம் பெறுவான்
 மக்க ஞ்வந்து மனப்பொருத் தங்கொண்
 டெக்காலும் புகழ்பெற வினிக் னல்கிய
 தலத்தினைத் தைக்கா வாகத் தகைத்து
 நலத்தொடு கல்வத்து நாடிப் புகுந்தா
 ரயன மொருமுன்று மதனுட் டனித்துப்
 பயனுறு மியோகப் பண்பி னிருந்தா
 ராவ முதலா ஆர்வன வடைபட்
 டிரைக ஞுணரசு துணர்வினி னின்ற
 நிலையே புதுமை நிரம்ப விளக்கக்
 கலையே கலையாக் கண்ணொடு வெளிவந்
 தாங்கு முரீதி னுயர்வழி யவாது
 தாங்குங் காதி ரிய்யாத் தன்னை

வாயுறைவாழ்த்து

கண்ணோட்ட மிட்டரு டருகெனக் கனிந்து
 வெண்ணோட்ட நன்மையே யியைந்த கருத்தின
 ரவர்களுக் குரிய வன்புறு பத்தரி
 லெவர்களு மதிப்பு விளங்கு நேர்மைய
 ரிருபோது மவர்பெய ரேத்தி யேத்தி
 யொருபோது மறவா வுறுதிச் சிந்தையர்
 மருவளர் பூவன மல்க மல்கிய
 திருவளர் செழுந்தடச் சீய மங்கலப்
 பதிவளர் செல்வப் பதியரு னாசல
 முதலியா ரினிய முயன்று கேட்ப
 வுலக முற்றுந் துறந்த வுள்ளமு
 முலக மணுவுந் துறவா வுள்ளமு
 மொருவகை யீரணு மொன்றா ததுபோ
 லீருவகைப் பட்ட விதய னாயினும்
 வரத்தின ரருணலம் வருவழி யென்றே
 திரத்தினி னோர்ந்து னுவந்து துணிந்தனன்
 சொல்லு மதுவே பொருளு மதுவே
 புல்லுந் தொகையும் புணர்ப்பு மதுவே
 யன்றி யொன்று மமைத்தே னல்ல
 னன்றி யொன்று நடைகொ ளடியி
 னின்றி திடரினைப் பெயர்த்தலு நிரைபடச்
 சென்ற வெழுத்தினைச் சேர்த்தலும் வழுவா
 வழிபோன் மாறி நிறுத்தலும் வழக்க
 மொழிபோற் பதித்தலு முற்றப் படுத்தலுங்
 குறிப்பிற் றுறையுங் கோத்த வதிகாரமும

பெறப்படச் செய்தலும் பின்முன் கவிக்களை
 மாலே புணர்க்க மாட்டலும் குறைந்த
 காலே நிலைக்கக் கட்டலும் வெறாத
 பாலும் பழமுந் தேனும் பருகுதல்
 போலுஞ் சேரப் பொருத்தலும் திருத்தலும்
 பார்ப்போர் பார்க்கப் பயன்படு முறையுஞ்
 சேர்ப்போ ருள்ளஞ் சிறக்கு முறையுங்
 கொண்டொழு கினனாற் களிகூர்ந் துயர்ந்தோர்
 சுண்டொழு குவதே கடனா மன்னே
 குணங்குடி யார்சொற் குணங்குடித் திடுமுன்
 மணங்குடி திருமனை வாழிவாழ்ந் திடுக
 வறந்தாங்கி யார்சொ லறந்தாங் கிடுமின்
 சிறந்தாங் குயர்பதம் வாழிசேர்ந் திடுக
 வெருவை படுத்த லுண்டா முண்டா
 மிருமைப் படுத்த லின்றா மீன்றும்
 பொய்மைத் தொடர்வினை போகும் போகு
 மெய்மைத் தொடர்வினை மேவும் மேவும்
 புறத்து வையாளி போடும் போடு
 மறத்திரை யுள்ளா மாடும் மாடும்
 விண்ணு மண்ணும் விரியும் விரியுஞ்
 செண்ணந் திண்ணந் திரியுந் திரியுந்
 துவித மலவத் துவித மென்றே
 யெவிதத் தானு மிதயந் தெரியுமே
 தொடடுந் தொடாதுஞ் சொற்றவை யுணர்ந்தாற்

கிட்டு மொருமை கிருபையி னறிக
 வென்னிய லுணர்வா னிதய முளதே
 லந்நிலை யுரைப்ப னருளீர் கேண்மி
 னரும்பதி காய லறிவா ளரினுயர்
 பெரும்பதி மாணப் பிள்ளையி லப்பை
 யாளீ முதலிய வருண்மணி பலகலை
 நாளி னணிமுறை நோற்றனு பவித்த
 வேதாந் தக்கடன் மெய்ஞ்ஞா னப்பொரு
 ணதாந் தச்சுடர் நலமிகப் பொதிந்த
 சித்த ராகு மன்றியுஞ் சீவன்
 முத்தர் கபீபு முகம்மதி லப்பை
 செய்தவத் துதித்த செல்வன் குணங்குடி
 மெய்தவத் தினர்க்கு வித்தையிற் றேழன்
 ப்யன்பெறு புராணமும் பலபிர பந்தமு
 நயன்பெறப் புணையுநாவல னெவர்க்கு
 முண்மைப் பொருள்வழி யோம்புந் தேசிகள்
 வண்மைக் கரத்துடை வள்ள லிறசூல்
 செப்பிய வழிபுனை செய்கு
 அப்துல் காதிரி லெப்பையா லீமே.

முற்றிற்று.

தொகைச்சொல் விளக்கம்


ஒருமை-ஒன்றுபடுத்தன்மையாதல், அது இறையுணர்வு, இருவினை-நல்வினை, தீவினை. மும்மலம்-ஆணவம், மாயை, காமியம். நாற்குணம்-அறிவு, நிறை, ஓர்ப்பு, கடைப்பிடி. ஐம்புலம்-சுவை, ஒளி, ஊறு, ஓசை, நாற்றம். உட்பகையாறு-காமம், குரோதம், உலோபம், மோகம், மதம், மாற்சரியம். பாதகமேழு-அகங்காரம், உலோபம், காமம், பகை, போசனப் பிரியம், காய்தல், சோம்பல். தவத்துறுப்பெட்டு-ஊணைசையின்மை, நீர்நசையின்மை, வெப்பம்பொறுத்தல், தட்பம் பொறுத்தல், இடம் வரையறுத்தல், ஆசனம் வரையறுத்தல், இடையீட்டுமொழிதல், வாய்வாளாமை. இராசமொன்பது; சிங்காரம், வீரியம், பெருநகை, கருணை, இரொளத்திரம், குற்சை, சாந்தம், அற்புதம், பயம், விரதம். பத்துறுப்பினது துறவு-யாக்கைக்கு மாவிக்கும் வேண்டிய பொருள்களில் விதித்தன கொள்ளல், விலக்கியன நீக்கிவிடுதல், இழைவன்பாற் பற்று நிலைத்தல், மாயமருளின் மயக்கறுத்தல், அவனையே விசுவசித்தல், வேறுமியல்புகளை யொதுக்குவித்தல், தன்னியல்பை நினைந் தெப்போதுஞ் சஞ்சலம் பதித்தல், தன்பிழை பொறுக்குந் தகைக்மைதேடல், அவனது வல்லபத்திற்குத் தன்னேலர் மையை நோக்கி யிரங்கல்.

நேரிசை வெண்பா

பெரியோர் கருத்தைப் பெயர்த்தறிய லாக
 வ்ரியோ ரெவைக்கு முரியோர்—பெரியோர்க்குச்
 சொல்லும் பொருளுந் தொடரா திரண்டாகும்
 புல்லும் பொழுதிற் பொருள்.


பிசுமில்லாகி வொகிசி நஸ்தகீன்

குணங்குடி

ம ஸ் த ர ன் ச ர் கி பு

அவர்கள் பாடிய

பிசுமில்லாகி அலாநியத்து சுல்த்தான்

அப்துல்காதிர் முகியித்தீன்

குருவுணக்கம்

எழுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்
இணங்குமெய்ஞ் ஞானப் பேரின்பக் கடவி
னின்னமு. தெடுத்தெமக் களிப்போன்
பிணங்கிய கோச பாசமா மாயைப்
பின்னலைப் பேர்த்தெறிந் திடுவேன்
வணங்கிய தவத்தி னோர்க்கருள் புரியு
வள்ளலாய் வந்தமா தவத்தோன்
குணங்குடி வாழு முகியித்தீ னுமென்
குருபதஞ் சிரத்தின்மேற் கொள்வாம்.

வஸ்துதயத்தினுநந்தம்

ஆசிரிய விருத்தம்

மகுலியத் தானதாத் துல்கிபுரி யாவில்

மறைந்தகன் சுல்ம குபியாம்

மஸ்கூத்து அன்குல்க தீமுல் அமாவான
 மவுஜூ நெஹுஞ்சி ருபிலே
 அகதியத் துகதாதி வாகிதிய யத்தான
 ஆலம்அஹ வாகா னதில்
 ஆலம்மி தாலாகி ஆலம்அசி சாமான
 ஆலம்இன் சானு னபின்
 பருதியக் தில்லா ஜலாலொடு ஜமாலும்
 பதீகுல்க மாலு மாகி
 பருதுகபு லற்றலா கூத்துஜப ஹத்தில்
 பகாவான குவியத் தினால்
 நகுசியத் தற்றுமுன் ருளிணிழல் பெற்றடிமை
 நானினைவு மற்றுய் வனோ
 நற்குணங் குடிக்கொண்ட பாத்துஷா வான்குரு
 நாதன் முகியித் தீனே.

1

வஸ்துதயநிலத்திலுநந்தம்

பறுதானி யத்திலோ சுபுகானி யத்தெனப்
 பகாப்பரா பரம தனிலோ
 பற்பல விதங்கொண்ட அஇயானி யத்திலோ
 பரிபூர ணந்தன் னிலோ
 அரிதான தாத்திலோ அலிபெனுஞ் சகவாரி*
 யாகும்நுக் தரவ தனிலோ
 அகூலல் உலாவான ஆலமலக் கூத்திலோ
 ஆலம்அஈ பல்தன் னிலோ
 குறிகுணை தீகவட் டாங்கயோ சுத்திலோ
 கோடானு கோடி மறையாற்

64 மஸ்தான்சாகிபு அவர்கள் பாடல்

கூறரிய சிவராச யோகத்தி லோவருட்
 குறையாப் பெருங் கடலிலோ
 நரலோக ருளாள னேநீ யிருப்பதிந்
 நாயினேற் கருள்செய் குவாய்
 நற்குணங் குடிகொண்ட பாத்துஷா வானகுரு
 நாதன் முகியித் தினே.

வினாயாட்டி ஓநந்தம்

அண்டகோ டிகளுமோர் பந்தெனக் கைக்குள்
 ளடக்கிவினே யாட வல்லீர்
 அகிலமோ ரேழிலையு மாடுங் கறங்குபோ
 லாட்டிவினே யாட வல்லீர்
 மண்டலத் தண்டரை யழைத்தரு கிருத்தியே
 வைத்துவினே யாட வல்லீர்
 மண்ணகமும் விண்ணகமு மணுவைத் தொனைத்ததின்
 மாட்டிவினே யாட வல்லீர்
 கண்டித்த நடுகிலெழு கடலைப் புகட்டிக்
 கலக்கிவினே யாட வல்லீர்
 கருதரிய சித்தெலாம் வல்லகீ ரடிமையென்
 கண்முன் வருசித் தில்லையோ
 நண்டளந் திடுநாழி யாவனோ தேவரீர்
 நல்லடிக் காளாகியும்
 நற்குணங் குடிகொண்ட பாத்துஷா வாணகுரு
 நாதன் முகியித் தினே.

நன்னியலினுநந்தம்

ஐயோ வெண்ப்போலு மாப்பெரும் பாஷியில்
 வகிலத்தி லெங்கு மிலையே

அரியாய மரியாயு மென்பெரும் பாதகம
 தார்பா லெடுத்தோ துவேன்
 மையான கண்ணியர் வலைக்குள் ளகப்பட்ட
 மாபாவி தீபா வியான்
 மகுபூபு சுபுகானி யானவுமை நாடாத
 மடமைகுடி கொண்ட பாவி
 பொய்யான வாழ்வதனை மெய்யாக நம்பியுள்
 பொன்னடி மறந்த பாவி
 பொல்லார்க ணேசமே யல்லாது நல்லோர்
 புறக்கணித் திட்ட பாவி
 நையமோர் பொய்யுலக னாகியே யுமதடிமை
 நாயினுங் கடையா வனே
 நற்குணங் குடிகொண்ட டாத்துஷா வானகுரு
 நாதன் முகியித் தீனே.

4

மகிமையினுநந்தம்

மாதவர்க் கரசான மன்னர்க்கு மன்னாக
 வந்தமக ராஜ னீயே
 மண்டிசையும் கிண்டிசையு மெண்டிசையு நின்றசையும்
 வாசனும் போஜ னீயே
 ஆகிரீ முகுசுக்கு நகுமானு நீயெனக்
 கானமகு பூபு நீயே
 அக்கா னியத்திலே சொக்குமிறு சாதுதந்
 தருள்செய்ய வந்த நீயே
 வேதநீ வேதவே தாந்தநீ யெனையாளும்
 வித்தகை ருனு நீயே

மெய்ஞ்ஞான வீடுநீ வீட்டின் விளக்குநீ
 • விரிகதிர்ச் சுடரு நீயே
 நாதனீ நவநாத சித்தாரீ முத்தனீ
 நாதாந்த மூர்த்தி நீயே
 நற்குணங் குழிகொண்ட பாத்துஷா வானகுரு
 நாதன் முகியித் தீனே.

வலிமையினுநந்தம்

மன்னிய தவத்தினர்க் கருடந்த குருவுநீ
 மாதா பிதாவு நீயே
 மட்டறு பவக்கட றொலைக்குமொரு கவிழா
 மாக்கலமு நீயல் லவோ
 அந்நியம தானபிர பஞ்சமாம் பெருநெருப்
 படக்கும் பெரும்பா லமா
 யன்புட னெனைப்பெற்ற வப்பனே யீருடந்த
 வாண்டவனு நீயல் லவோ
 என்னையுனை யன்றியினி யாள்வரெவ ரையனே
 யெந்தையே யெம்பி ரானே
 இகபர பிரண்டினுஞ் சுகதுக்க மற்றியா
 னீடேற வருள்பு ரியவே
 நன்னிலய மாகவென் முன்னிலையில் வந்துமெந்
 நாளும்ரட் சித்தருள் வையே
 நற்குணங் குழிகொண்ட பாத்துஷா வானகுரு
 நாதன் முகியித் தீனே.

இரக்கத்தினுநந்தம்

கல்லுமொரு போகிற் கரைந்துருகு மென்மனக்
 கற்கரைவ திலையை யனே

கவலைகளை யிவளவென் நெந்நாளு மென்றாற்
 கணித்துமுடி கூடு திலையே
 அல்லுபக லாகவென் னவகீர்த்தி யவகீர்த்தி
 யம்மம்ம வென்சொல் லுகேன்
 ஆனாலு மார்க்காக வடிமைகொண் டாயிந்த
 வடியனே னுய்யும் வண்ணஞ்
 சொல்லுமெய்ஞ் ஞானச் சுகக்கடலை புண்டியான்
 சம்மா விருகக வருள்வாய்
 சுத்தபரி பூரணச் சுகவாரி தன்னிலேவர்
 சொட்டாகி லுந்தொட்ட பேர்
 நல்லவர்க ணல்லவர்க ளென்றைக்கு
 நானுநல் லவனா வனே
 நற்குணங் குடிகொண்ட பாத்துஷா வானகுரு
 நாதன் முகியித் தீனே.

பெருமையினுநந்தம்

சொல்லான் முழக்கமிட் டோலமிடு வேதமுஞ்
 சொன்னதுட னின்ன மின்னஞ்
 சுருதிமுத லாகம புராணகலை யோகிய
 சிலோகங்க லென்சொல் லுகேன்
 பல்லா யிரங்கோடி யண்டபகி ரண்டமும்
 பாதபங் கயமல் லவோ
 பரிபூர னானந்த மேயுனது முடியெனப்
 பகர்வதும் பொய்யா குமோ
 வல்லா னெனும்பெய ருனக்குள்ள தல்லாது
 மற்றவர் தமக்கு முளதோ

68 மஸ்தான்சாகிபு அவர்கள் பாடல்

வானவர் தினந்தினம் வந்துன் பதம்பணியு
 மகிமைசொல வாயு முண்டோ
 நல்லோர் தமக்கெலா தெல்லார் தமக்குமுனை
 நவிலுதற் கெளிதா குமோ
 நற்குணங் குடிகொண்ட பாத்துஷா வானகுரு
 நாதன் முகியித் தீனே.

தன்னிலையினுநந்தம்

நித்திரை தனிற்செத்த பொய்யான மெய்யுடலை
 நிலையதென் றிடுவ தல்லால்
 நிலையாத காயமென் றெண்ணவோர் கனவினு
 நிசமாக யான றிகிலேன்
 எத்தனை விதங்கடான் கற்கினுங் கேட்கினு
 மென்மன திணங்கு திலையே
 ஏதென் றெடுத்தூரைப் பேனெமக் கிறைவனே
 யெங்கோ னெனும் பிரானே
 மற்றவர்க ளெத்தனை யிரூக்கினு மென்கொடிய
 வல்வினை யகற்ற வசமோ
 மலையிலக் கெனநம்பி னேனம்பி னேனென்று
 வந்தெனுட் குடிகொள் வையோ
 நற்றவமு முத்தியுஞ் சித்தம்வைத் தருள்செய
 நாட்செல்லு மோவ றிகிலேன்
 நற்குணங் குடிகொண்ட பாத்துஷா வானகுரு
 நாதன் முகியித் தீனே.

காரணத்தினுநந்தம்

கடலிற் கவிழ்ந்ததோர் கப்பலா லாத்துடன்
 கடுகிவர வேயழைத்தீர்

கம்பமுட னேடியே வந்ததோர் கப்பலைக்
 கடிபூனை யாக்கி வைத்தீர்
 குடிகொண்டு கர்ப்பவறை யுள்ளி ஈக் கையி லுமைக்
 கொலைசெய்ய வந்த முனியைக்
 குடிகொண்டு வெளிசென்று மிருதுண்டு கண்டுகின்
 கூர்கர்ப்ப வறைபு குதீதீர்
 டிடியுற் பிடித்துண்ட பிள்ளைசந் நியாசிசுடர்
 பீறிவர வேயழைத்தீர்
 பிரியம்வைத் தெனையாள வென்னிடத் திந்தவிரு
 பேரையுந் தூது விட்டீர்
 நடனமிடு பாதார விந்தமென் சென்னியுற
 நாட்செல்லு மோசொல் லுமே
 நற்குணங் குடிகொண்ட பாத்துஷா வாண்குரு
 நாதன் முகியித் தீனே.

10

ஆநந்தமாகிய. பேரின்ப வனுபேர்க நிலையாற் கூறிய
 இப்பத்துக்கவியுங் குருபரனை யொருபரகைக்
 கொண்டாடித் தோத்திரஞ் செய்தது

முற்றிற்று.

முகியித்தீன் சதகம்


ஏகவறிவாகிய வள்ளலிறகுலைத் தொடர்ந் தவரநுட்
பெறுவான் பொருட்டாக முன்னிலைக் குருவாகிய
முகியித்தீன் ஆண்டகையைத் தோத்திரஞ்
செய்து குறையிரந்துவந்து பாடியசதகம்

குருவணக்கம்

எழுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்.

உணர்ந்துதற் பரமா யுரைக்ககோ சரமா

யுயிர்க்குயி ரானசா கரமாய்

இணங்குசிற் பரமா யணுக்கடா டரமா

யேகமா கியபரீ பரமாய்

வணங்கிக பரமாய்க்கிளைத்தநா றுமுகம்

மதுகிளை விளக்கொளி கொழிக்குங்.

குணங்குடி வாழு முகியித்தீ னுமென்

குருபதஞ் சிரத்தின்மேற் கொள்வாம்.

வணங்குவார்க் கிணங்கு பெரிட பேரின்ப

வாரியிற் படிந்துவாய்.மடுத்தீத

உணர்ந்துணும் பொருட்டாய் வலியவந் தெனையான்

டுவந்துளங் களித்தக மகிழ்ந்தே

அணைந்தணைந் தெடுக்குங் கருணைகொப் புளிக்கு

மலகிலா வருளடை கிடக்குங்

குணங்குடி வாழு முகியித்தீ னுமென்

குருபதஞ் சிரத்தின்மேற் கொள்வாம்.

அணைந்துயிர்க் குயிரா யல்மட லவழிந்த
 வகண்டிதா காரமா மலரின்
 மணங்கமழ் நயினர் முகம்மது வென்னு
 மெளனதே சிகருட னெனையுந்
 துணிந்துமா மாயைத் துணியெலாங் கிழித்துத்
 துறவறந் தாங்கியா னுக்குங்
 குணங்குடி வாழு முகியித்தீ னுமென்
 குருபதஞ் சிரத்தின்மேற் கொள்வாம்.

3

நான்முகம்

மாயா வினோத மெல்லா மறைந்து
 தூயாதி யுண்மைச் சுயம்பிர காசிக்கக்
 காரணக் குருவின் கருணையந் தொடர்பால்
 ஆரணக் குருவே யருள்கவென் றிரத்தல்.

ஆசிரிய விருத்தம்

ஆதிமுன் னிற்கவே யகதுகது வாகிதிய
 யத்தெனது முன்னிற் கவே
 யத்துவித வஸ்துமுன் னிற்கவே யறிவகண்
 டாகார முன்னிற் கவே
 போதமுன் னிற்கவே போதமனு காதபரி
 பூரணம் முன்னிற் கவே
 பொங்குசிவ ஞானமுன் னிற்கவே வாழிதி
 • பூதலய முன்னிற் கவே
 நாதமுன் னிற்கவே நாதமொளி பெற்றநபி
 நாயகம் முன்னிற் கவே

நானுமுன் னிற்கவீடி யேனுமுமை நம்பினே

னன்மைதந் தானு தற்கே

மாதா வினுங்கருணை யுள்ளரீர் பின்றொடா

வள்ளலீற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

1

நீக்கமற வெங்கெங்கு நின்றிறிறை கின்றபொரு

ணோரிலென் முன்னிற் கவே

நிர்விஷய சுத்தமா சற்றபர வெளியான

நிர்க்குணமென் முன்னிற் கவே

தாக்கிமா கோடிமறை வாக்கியப் பறையுமா

தத்துவமென் முன்னிற் கவே

தத்துவா திகளற்று முத்திக்கு வித்தான

சுற்குருவென் முன்னிற் கவே

போக்குவர வற்றபரி பூரணு னந்தமெப்

போதுமென் முன்னிற் கவே

புன்மைகுடி யானவடி யேனுமுமை நம்பினேன்

பொய்மைதீர்த் தானு தற்கே

வாக்குமா ருதநாக் குள்ளரீர் பின்றொடா

வள்ளலீறு சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

2

இகபர மிரண்டொன்றும் வகையுண்டு வெளிகண்ட

வீசனென் முன்னிற் கவே

ஏகமா கியபரா பர்மென்று முன்னிற்
 வெப்பொருளு முன்னிற் கவே
 வகைதொகுத் தோலமிடு மறைகண்முர சறைகின்ற
 வள்ளலென் முன்னிற் கவே
 வானாதி பூதமுந் தானாகி நின்றபெரு
 மானைனது முன்னிற் கவே
 அகமகிழ வந்துகுடி கொண்டகுரு நாதனடி
 யாருமென் முன்னிற் கவே
 அன்றுமின் நென்றுமடி யேனுமுமை நம்பினே
 னண்டிவந் தானு தற்கே
 மகிழ்துன்னு புன்கைப் புள்ளகீர் பின்றொடா
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தினே.

3

நோக்குநோக் கொண்டதை நோக்குநோக் காரின்று
 நோக்கெனது முன்னிற் கவே
 நோக்கிப் புராதனப் பொருளான துண்ணறிவி
 னுட்பமென் முன்னிற் கவே
 நீக்கமற வங்கிங் கெனதுவங் கெங்குமொரு
 நிறைவெனது முன்னிற் கவே
 நேசித்த நெஞ்சமே குடி கொண்ட வான்கருணை
 • நேயமென் முன்னிற் கவே
 போக்குகாடு வரத்தொடு விகாரமில தாய்நின்ற
 புசிதமென் முன்னிற் கவே

புல்லறிஞ னானவடி யேனுமுமை நம்பினேன்

போதுகென வாளு தற்கே

வாக்குமன மொத்தமர புள்ளரீர் பின்றொடர

வள்ளலீற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

4

ஏற்றாத மாயைதனை யெற்றுபே ரெற்றுபே

ரின்பமென் முன்னிற் கவே

ஏகமா யொருகால மழியாத வெளியான

வெம்பிரான் முன்னிற் கவே

புத்திக்கு மெட்டாத வட்டாங்க யோகமழை

பொழிவதென் முன்னிற் கவே

பூதமுத னாதமுடனே துமது வானவான்

பொருளென்து முன்னிற் கவே

குற்றமின் னற்குணங் குடியா னெனுங்குணக்

குன்றெனது முன்னிற் கவே

கோடுமைகுடி கொண்டவடி யேனுமுமை நம்பினேன்

குறைவு தீர்த்தாளு தற்கே

வற்ற வருட்செல்வ முள்ளரீர் பின்றொடர

வள்ளலீற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

5

ஊரற்று நாமரு பத்துடன் பற்றற்

றுயர்ந்ததென் முன்னிற் கவே

ஓன்றற் நிரண்டற்று வாக்கற்று.மனமற்
 றுகித்ததென் முன்னிற் கவே
 கூறுகுண மற்றுமெளி யற்றுமெவளி தத்திக்
 குகித்ததென் முன்னிற் கவே
 குறியற்று மறிவற்று நிறைவுகுறை வற்றுக்
 குலாவியதென் முன்னிற் கவே
 ஈறுமுத லற்றுமின் றற்றுநா னையுமற்
 றிருப்பதென் முன்னிற் கவே
 ஏதுமுன் னிற்கவடி யேனுமுமை நம்பினே
 னின்பமுற் றுளு தற்கே
 மாறிலா நற்கருணை யுள்ளநீர் பின்றொடா
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணக் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

6

தேடியே வந்தநா டந்தடிமை கொண்டவென்
 றேசிகள் முன்னிற் கவே
 சிற்பர வெளிக்கொளி கொழிக்குமா கர்ப்பூர
 தீபமென் முன்னிற் கவே
 நாடரிய செஞ்சுடர் பரப்புகுரு நாதனைந்
 நாளுமென் முன்னிற் கவே
 நாளு விதங்கொண்ட வாசாம கேசாரா
 நந்தமென் முன்னிற் கவே
 ஈடுசேர டற்றசிற சத்தியா மெம்பிரா
 னென்னெதிரின் முன்னிற் கவே

76 மல்தான்சாகிபு அவர்கள் பாடல்

ஏற்கைமுன் னிற்கவடி யேனுமுமை நம்பினே

னிங்குவந் தாளு தற்கே

வாடாத சமநிலைய முள்ளகீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே.

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

அருளகண் டாகார வானந்த பூர்த்தியெனும்

மாதார முன்னிற் கவே

அதிசொற்ப்ர காசவரு டேசோம யந்தந்த

வாதிக்க முன்னிற் கவே

குருநாத கைமெய்ப் பிரணவ சொரூபக்

கொழுந்தெனது முன்னிற் கவே

கூறரிய சாலம்ப ரஜிதமா கியதிவய

குணசாந்த முன்னிற் கவே

நிருவிகா ரத்துடன் மளதளென நின்றொளிர்

நிராமயம் முன்னிற் கவே

நிலையமுன் னிற்கவடி யேனுமுமை நம்பினே

னையம்வைத் தாளு தற்கே

மருமலர் மணக்கோல முள்ளகீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

பலவுமா யொன்றுமா டென்றுமாய் நின்றதற்

பரமெனது முன்னிற் கவே

பரமான தெப்பொருளு மதுவாய் முனை த்துவிளை

பயிரெனது முன்னிற் கவே

நிலைசரமொ டிகபரமு முயிரினுக் குயிராகி

நின்றதென் முன்னிற் கவே

நேரிட்ட ஞானசூ ரியனா யுதித்தநன்

னெறியெனது முன்னிற் கவே

அலைபுலகு கானலின் நீரெனத் தேதான்றுமெய்

யறிவெனது முன்னிற் கவே

அய்யனே யஞ்சியடி யேனுமுமை நம்பினே

னாதரித் தானு தற்கு

மலையில்க் கானசூறி யுள்ளநீர் பின்றொடர

வள்ளளிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

9

உடல்பொருளொ டாவிபுங் கைப்பற்றி யெனையாளு

முத்தமன் முன்னிற் கவே

ஊனாகி யுயிராகி யூனுயிர்க் குயிரான

உண்மையென் முன்னிற் கவே

திடமாயை தொடரா தடர்ந்தீதறு மெய்ஞ்ஞான

தீரமென் முன்னிற் கவே

திவ்யகரு ணாகர முகம்மத ரெனும்மருட்

செல்வமென் முன்னிற் கவே

கொடியோடு கொழுகொம்ப தாகநீர் வந்துகுதி

கோண்டெனது முன்னிற் கவே

கொத்தடிமை யானவடி யேனுமுமை நம்பினேன்
 கொண்டணைத் தாளு தற்கே
 வடிவிலகு நடனவடி வுள்ளநீர் பின்றொடர,
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்விருகண்
 மணியே முகியித் தீனே.

ஆக பாடல் - 24.

அப்பொரு டானே யெப்பொருட் குணமு
 மொப்பியு மொப்பா தாகிய வண்மையைப்
 பிரியாது தெரிசிக்கப் பிரியமா யெனக்குங்
 கருணைகூர்ந் தருள்கெனக் கனிந்துநின் றிரத்தல்.

• • ஆசிரிய விருத்தம்

நித்தமாய் நன்னிருவி கற்பனிட் டாபரர்க
 ணெற்றினே ரிட்ட பொருளை
 நிச்சய வகோசரத் தாதார பேதநிலை
 நின்றநிறை கின்ற பொருளை
 முத்திக்கு வித்தாய் முளைத்துவிளை பொருளையருண்
 மொய்த்தசுட ருற்ற பொருளை
 மும்மண்ட லங்களுங் கொண்டமு லாதார
 மோனவடி வான பொருளை
 புத்திக்கு மெட்டாது புத்திக்கு ணின்றிலகு
 போக்குவர வற்ற பொருளை
 போதவநுள் புரியவடி யேனுமுமை நம்பினேன்
 புனிதமுட னாளு தற்கே

மத்தமத யானைநிக ருள்ளரீர் பின்னொடா
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

1

பெந்தமொடு முத்தியு மகிழ்ச்சியு மிகழ்ச்சியும்
 பின்னுமுன் னுங்கெட் டதைப்
 பெரிதுகிறி தருவுருவொ டதுவிடுதன் பதுவும்
 பிறப்பிறப் புங்கெட் டதை
 நிந்தித்த லோடுவந் தித்தலும் பெயம்மையொடு
 ரிசமென்ப துங்கெட் டதை
 நீகாரென னலுமொன் றிரண்டெனலு ஶீதமொட
 நீதமென லுங்கெட் டதை
 அந்திபகல் போக்குடன் வரவுமன வாக்கொடிங்
 கங்கென்ப துங்கெட் டதை

அறியாம லறியவடி யேனுமுமை நீம்பினே
 னறிவுதந் தானு தற்கே
 வந்தடிமை கொள்ளமன முள்ளரீர் பின்னொடா
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

2

முத்தைநவ மணியையொளி பத்திபா யும்மணியை
 மோனமணி ஞான மணியை
 மொய்த்தகதிர் மாசிலா மணியைவா னுதியா
 மூவுலகு மான மணியைச்

சித்திமணி யைச்சித்தி தருமுத்தி மணியையென்

சிந்தைகுடி கொண்ட மணியைத்

திய்யகுரு மணியா லிழைத்தசிங் காசனச்

சிகரத்தி னுச்சி மணியைப்

பத்தர்கட் கெய்துசூ டாமணியை நிறைபார்த்த

பரமார்த்த மாண மணியைப்

பணிபூண்டு பார்க்கவடி யேனுமுமை நம்பினேன்

பணிபூட்டி யானு தற்கே

வைத்ததீ பத்தினிக ருள்ளநீர் பின்னொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தினே.

காரா நெனப்பே ருட்கடலி னீருண்டு

கவிகின்ற கருணை முகிலைக்

ககனவட் டப்பெரு வெளிக்குமப் பாணின்று

காலான்று கின்ற முகிலைத்

தாராத வருடந்த குருமென்ன முகிலையென்

ரூயிற் சிறந்த முகிலைச்

சண்டமா ருதமென்ன வருள்பொழியு முகிலைச்

சராசரங் கொண்ட முகிலைப்

பாராதி பஞ்சவன் னப்பகுதி யாகப்

பரந்துவரு டித்த முகிலைப்

பரவிவரு டிக்கவடி யேனுமுமை நம்பினேன்

பருவம்வந் தானு தற்கே

வாரா நெறிக்கருணை யுள்ளீர் பின்னொடர
வள்ளலிற் சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

4

தத்தியே கங்கறப் பெருகிவரு மானந்த
சமரசப் பெருவா ரியைச்
சார்ந்தன்ப ரிதயங் களிக்கவே பொங்கிவரு
சந்ததச் சுகவா ரியைச்
சுற்றிக் கவிந்துகொண் டெங்குமொரு மிக்கவே
சூழ்கருணை நிறைவா ரியைச்
சொற்பிர காசந்தரு சுயஞ்சோதி யாய்வின்ற
சோமசுந் தரவா ரியை
எத்தனை விதங்கொண்டு சொல்லினுஞ் செல்லொண
வினியபூ ரணவா ரியை
ஏப்பமிட லுட்டவடி யேனுமுமை ஈம்பினே
னெட்டிவந் தாளு தற்கே
மத்திபத் தீபநடு யுள்ளீர் பின்னொடர
வள்ளலிற் சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

5

அன்புப் பெருக்கைநல் லறிவுப் பெருக்கைமெய்ஞ்
ஞானயிர் தப்பெ ருக்கை
அணையற்ற பேராசை வெள்ளப் பெருக்கையறி
வர்கார வான்பெ ருக்கை

இன்பப் பெருக்கையருள் பொங்கும்பெருக்கைவேளி

யெங்கெங்கு மொளிபெருக்கை

ஏகப் பெருக்கையனு போகப் பெருக்கைநல்

வினியசெந் தேன்பெருக்கைத்

தென்புப் பெருக்கைவேகுடம்பப் பெருக்கைமா

திவ்யமது சப்பெருக்கைச்

சேரப் புகட்டவடி யேனுமுமை நம்பினேன்

சித்தம்வைத் தாளு தற்கே

வன்புப் பெருக்கைவடி வள்ளநீர் பின்றொடா

வள்ளவீற குல்வருகவே

வளருடமு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

கண்டபொருளாத்தனையு மாகிநின் றவைகளுங்

காணாத காரணத்தைக்

கருதரிய சித்தாய் விசித்திரமாய் நின்றிலங்

காநின்ற காரணத்தை

அண்டகோடி களையுந் தன்னுள்வைத் தனுவினுக்

கணுவான காரணத்தை

அறியாம லென்றெய்வ முன்றெய்வ மென்பார்க்கு

மவ்வகைக் காரணத்தை

யெண்டிசை விளைக்கின்ற வித்தா யிருந்துமோ

ரிடமற்ற காரணத்தை

எய்திக் களிக்கவடி யேனுமுமை நம்பினே

னெதிர்காட்டி யாளு தற்கே

மண்டலமும் விண்டலமு முள்ளநீர் பின்றொடா
வள்ளலிற சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

7

நிலையமுட நெங்கணுங் கோத்தநிலை குலையாது
நின்றதே சோம யத்தை
நெற்றிவிழி யூடுநிலை நின்றோ ருளந்தனி
னெளிந்ததே சோம யத்தை
தொலையா திலங்குதூரி யாதீத மானவத்
துவிததே சோம யத்தை

தொந்தங் கடிந்தவர்க ளுந்திக்குள் வண்டாயத்
துவண்டதே சோம யத்தைச்
சலியாத வயிராக்ய தீரனை யனுப்பறச்
சார்ந்ததே சோம யத்தைச்

சாமுனெற் கருளவுடி யேனுமுமை நம்பினேன்
சலுதிவந் தாளு தற்கே

மலிகருணை மிக்கவலு வுள்ளநீர் பின்றொடா
வள்ளலிற சூல்வ ருகவே.

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

83

எல்லைநிலை சொல்லரிய வல்லமையொ டெங்கணு
மிருந்தொ ழைத யத்தை
எப்பொருளு மெப்பொழுது மெவ்விடமு மவ்வடி
விலங்குரா ழைத யத்தை

அல்லினும் பகலினு மன்பர்மன வில்லினி

லடைந்தனா னேத யத்தை

அழியாப் பதிக்குவந் தாங்குணங் குடியா

ரணைந்தனா னேத யத்தைத்

தொல்லையறு நல்லறிஞர் சொல்லும்வழி செல்லின்வெளி

தோற்றுனா னேத யத்தைத்

தொழுதெழாப் பாவியடி யேனுமுமை நம்பினேன்

றொண்டுகொண் டானு தற்கே

வல்லபஞ் சொல்லவந் துள்ளநீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிதைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியிதீ தீனே.

தொலையாத வான்குருணை குடிகொண் டிருந்தகே

சோமயா நந்த குருவைச்

சொந்தமுட னென்றணையும் வந்தடிமை கொண்டே

சுகந்தந்த மெளன குருவை

லிலையாத மாயைநிலை சூலையநிலை சூலையாத

நெறிதந்த ஞான குருவை

நித்தியா நந்தசுக முற்றுமகு மூதென்ற

நிட்டைநே ரிட்ட குருவைச்.

சலியா தணைத்துமுத் தந்தர வெணைப்பெற்ற

தந்தைதாய் வந்த குருவைத்

தழுவவறி யாதவடி யேனுமுமை நம்பினேன்

றயையுரிந் தானு தற்கே

மலைகள்பொடி படுநடையு முள்ளநீர் பின்றொடர
வள்ளலிற சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

10

ஆக பாடல் - 34

பன்மையாய் விரிந்த பல்பொரு ளொலாமதன்
றன்மையா யிருந்த தகுதியை விளக்கும்
அருளொளி விளக்கினை யருள்கவென் றுசான்
றெருளொளி பதமலர் சிந்தைசெய் திரத்தல்.

ஆசிரிய விருத்தம்

எங்குமருள் விரிவாகி யங்கிங் கெனாதாகி
யென்றன்பி ரானு மாகி
ஏண்ணரிய வண்டபகி ரண்டங்க ளாகிநின்
றிகபர மிரண்டு மாகிப்
பொங்கிவழி கொண்டபல் கடமெலாம் பெருகுபரி
பூரண னந்த மாகிப்
புனிதமெய்ஞ் ஞானவா னந்தமழை மாரியைப்
பொழிகருணை முகிலு மாகிக்
கங்குல்பக வில்லீரவி மதியாகி யெங்குமொரு
கங்கற்ற கங்கை யாகிக்
கவியுடு ளாளி புரியவடி யேனுமுமை நம்பினேன்
கருணைவைத் தாளு தற்கே
மங்காத திங்களொளி யுள்ளநீர் பின்றொடர
வள்ளலிற சூல்வ ருகவே

86 மஸ்தான்சாகிபு அவர்கள் பாடல்

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

ஊனாகி யூனிலுயி ராகியெவ் வுலகுமா
யொன்று யிரண்டு மாகி

உள்ளாகி வெளியாகி யொளியாகி யிருளாகி
யூருடன் பேரு மாகிக்

கானகி மலையாகி வளைகடலு மாகிமலை
கானக விலங்கு மாகிக்

கங்குல்பக லாகிமதி யாகிரவி யாகிவெளி
கண்டபொரு ளெவையு மாகி

நானாகி நீயாகி யவனாகி யவளாகி
நாதமொடு பூத மாகி

நாடுமொளி புரியவடி யேனுமுமை நம்பினே
ஊன்மைசெய் தானு தற்கே

வானோரு மடிபுணித லுள்ளநீர் பின்றொடா
வள்ளளிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

அந்தமுதன் முன்பினொடு பக்கநடு வாகிரின்
றவைகளைற் றதுவு மாகி

அருவாகி யுருவாகி யருவருவ மற்றவறி
வாகார மோன மாகித்

தந்தைதா யாகியரு டந்தகுரு வாகியென்
றன்னுயிர்க் குயிரு மாகித்

தாயிற் சிறந்தவந் நேயச் சிறப்பாய்ச்
 சதானந்த ஞான மாகிச்
 சிந்தைசெய வந்தகிற மாகியெனை யாட்கொண்ட
 தேசிகன் றுணு மாகித்
 தெளியுமொளி புரியவடி யேனுமுமை நம்பினேன்
 சித்திதந் தானு தற்கே
 வந்திருந் தருளுதயை யுள்ளநீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

பாராகி யெப்பொருளு மாகியப் பார்தனிற்
 பஞ்சவன் னங்க ளாகிப்
 பற்பல விதங்கொண்ட விந்துநா தத்துட்
 பதிந்துமுளே பருவ மாகி
 வேரோடி யோக பூமிக்குள் வளர்ந்தருள்
 விளைந்தொழுகு தருவு மாகி
 விண்ணாகி மண்ணாகி றெண்ணாகி வெருவாகி
 விரிவாகி மறையு மாகி
 தூராகி தூரத்தி னுந்தூர மாகியதி
 சூழ்ச்சிச் சமீப மாகித்
 தோற்றுமொளி புரியவடி யேனுமுமை நம்பினேன்
 * தூரிதமுட னானு தற்கே
 வாராரு மருண்மாரி யுள்ளநீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிலைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

4

பாந்தத்திக் கெங்குமொரு வெளியாகி யென்பரா
பரப்பிரம வெளியு மாகிப்

பற்றுமன வெளியாகி மனவெளி கடந்தமுப்
பாழான வெளியு மாகிக்

கூர்த்தவறி வத்தனையு மேற்றபடி கொள்ளையே
கொண்டகடு வெளியு மாகிக்

கோடானு கோடிபல வண்டபடி ரண்டமுங்
கொண்டபெரு வெளியு மாகிச்

சேர்த்தநிலை சூலையுண்டு போகாது நிலையுண்ட
சிற்சத்தி வெளியு மாகிச்

செறியுமொளி புரிபுவடி யேனுமுமை நம்பினேன்
தேவிவுதந் தானு தற்கே

வார்த்தைதப் பாதநா வுள்ளூரீர் பின்றொடா
வள்ளளிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

5

நடையுடன் கிடையாகி நண்ணுமிரு வினையாகி
நடைபடிக் டாமு மாகி

நடுவே முளைத்தநீ நானெனலு மாகிவரு
நாட்டங்க டாமு மாகித்

தடையாகி வைத்ததடை யற்றவிடை யாகிநற்
றாரணைக டாமு மாகித்

தலைமையொடு நிலைமையும் வலுமைகளு மாகியெச்
சங்கதைக ட்ரனு மாகி

இடையாகி நடுவாகி நன்மைதீ மையுமாகி

யேக்முத லெவையு மாகி

இலகுமொளி புரியவடி யேனுமுமை நம்பினே
னிதமுரைத் தாளு தற்கே

மடமடுடன் வடிநடன முள்ளநீர் பின்னொடா
வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

6

மாயமுத லாகியுயி ராகியற் புதமானு
மன்னுயிர்க் குயிரு மாகி

வளருமிரு வினையாகி வினைதனக் கீடாகி
வாழ்பா முடம்பு மாகித்

தூயறிவு கலையாகி நிலையாகி நிலையாத்
தொந்தங்க டாமு மாகித்

துறவாகி மூவாசை யுறவாகி மறைவாகிச்
சோதிப்பிர காச மாகி

ஆயுமறை முடிவாகி யடியாகி நடுவாகி
ஆச்சரிய கூத்து மாகி

ஆடுமொளி புரியவடி யேனுமுமை நம்பினே
னன்புகூர்ந் தாளு தற்கே

வாழ்ந்து தேனின்மொழி யுள்ளநீர் பின்னொடா
வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

கண்ணுன கண்ணேயெ னன்னமே யென்றழுவர்
கண்டகண் காட்சி யாகிக்

கவலைகுடி கொண்டுதட் டழியார்க ணன்மனக்
கண்ணாட்டி தானு மாகி

மண்ணுன் வஞ்சடுநஞ் சத்தினர்க் கேற்றாது
மறைவுதரு புணைய லாகி

மதபேத மோதிமதி கெட்டவர்க் கெட்டாத
வான்கருணை வெள்ள மாகி

எண்ணுத வெண்ணமெண் ணுடுத் துண்ணுபே
ரின்பப் பெருக்கு மாகி

எய்துமொளி புரியவடி யேனுமுமை நம்பினே
வின்புதந் தாளு தற்கே

வண்ணத் திருக்கருணை யுள்ளநீர் பின்றொடா
வள்ளலிற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

வேதவே தாந்தமேல் வீடாகி நட்டநடு
வீட்டின் விளக்கு மாகி

வித்தக விருக்குநவ மணிமாட மாகியொளி
விரிகதிரிச் சடரு மாகி

நாதகீ தம்பல முழக்கமிட் டோலமிடு
நாதநா தாந்த மாகி

நற்குணங் குடியா னெனப்பே ரெனக்கருளு

ஞானதிரு நாம மாகி

ஆதிமுத லந்தமுந் தானாகி விரிவா

யகண்டிதா கீர மாகி

அவிருமொளி புரியவடி யேனுமுமை நம்பினே

னறிவுதந் தானு தற்கே

மாதூய பாதமல ருள்ளகீர் பின்றொடர

வள்ளலிற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

9

கங்குல்பக லற்றவரு டங்குமெங் கெங்குநிறை

காரணக் கடவு ளாகிக்

கங்கறப் பொங்குகரு ணைக்கடலு மாகியென்

கரதலா மலக மாகி

சிங்கத்தை யொத்தவினை தன்னைச் செயங்கொண்ட

தேசிகன் றுனு மாகித்

தேறுதீ ரக்குணங் குடிவாழ்க்கை யெற்குதவ

திவ்யகுண மேரு வாகி

எங்கே யிருக்கினு மங்குவந் துதவிதரு

மெங்கண்மகு மூது மாகி

இயையுமொளி புரியவடி யேனுமுமை நம்பினே

• னெளிதில்வந் தானு தற்கே

மங்கள சவுந்தரிய முள்ளகீர் பின்றொடர

வள்ளலிற சூல்வ ருகவே

92 மஸ்தூன்சாகிபு அவர்கள் பாடல்

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

10

ஆக பாடல் - 44.

அருள்கூர்ந்த காட்சி யாகிய வுண்மையும்
பொருள்கூர்ந்து காண்போன் வேறெனப் பொருந்தா
தொன்ற முறைமையே துக வில்விடை
யின்றாக வருள்கவென் றிரங்கி யீரத்தல்.

ஆசிரிய விருத்தம்

பாரிரோ வென்னையென் னன்னையே யென்முகம்

பார்த்தருள் பழுத்தி டரோ

பாவிகள் னெஞ்சவஞ் சஞ்சிந்த வந்துமது

பாதத் திழுக்கி டரோ

வாரிரோ வென்னெ திரில் வந்தெனக் கொருமுத்தம்

வாய்கொண் டளித்தி டரோ

மகிழிரோ புகழிரோ கருணைகூர்ந் தெனையர்ள்

வாவென் றழைத்தி டரோ

சேரிரோ வென்னையுஞ் சேர்ந்தோர்க்கு முமதருட்

டேறற் றெளித்தி டரோ

சிந்தைநொந் திடையுமடி யேனுமுமை நம்பினேன்

சித்தம்வைத் தாளு தற்கே

வாரோ மெனச்சொன்ன துள்ளரீர் பின்றொடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

எங்கட் குடிக்கரச ரேயுமது பாதமேற்
 கெய்தாத தேன்ன குறையோ
 என்றெய்வ முன்றெய்வ மென்றகுறையோவல்ல
 திடிசாப மான குறையோ
 பங்குகு றிட்டகுறையோபாவி வாழ்மனது
 பக்தியில் லாத குறையோ
 பகலையிரு னென்றகுறையோவிண் படர்ந்தறப்
 படுநீல மான குறையோ
 அங்குமிங் குங்கெட் டலைந்தகுறையோதேடி
 யலையா திருந்த குறையோ
 அறியாம லிடையுமடி யேனுமுமை நம்பினே
 னனைவுதந் தாளு தற்கே
 வங்கமா யன்பாழி யுள்ளநீர் பின்றொடர்
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு டென்னிருகண்
 மணியே முகியித் தினே.

கல்லிலோ மண்ணிலோ விண்ணிலோ வடிமையிரு
 கண்ணிலோ சுண்ணீ ரிலோ.
 கரையிலோ கடலிலோ வுடலிலோ வுயிரிலோ
 கதியான பூமி தனிலோ
 அல்லிலோ பகலிலோ நல்லபத வில்லிலோ
 அறிவிலோ வுருமீ திலோ
 அறிவிலோ வறியொணு மறையிலோ மறைகண்முத
 லாகம புராணத் திலோ

94 மஸ்தான் சாகிபு அவர்கள் பாடல்

செல்வமிகு துரைராச ரேதேவ ரீர்க்குநிலை
 திவ்விய குணங்கு டியிலோ
 தெரியாம ஶிடையுமடி யேனுமுமை நம்பினேன்
 சேர்ந்தணைத் தானு தற்கே
 மல்லிகை மலர்க்கந்த முள்ளரீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

ஓயாதோ வென்கவலை யுள்ளருகி யானந்த
 முள்ளுளே பாய்ந்தி டாதோ
 ஒழியாதோ விழிமாலை யழியாதோ பாழாசை
 யூழ்வினைக ளோய்ந்தி டாதோ
 தீயாதோ வன்கருவி காயாதோ கரணங்க
 டிவினைக டர்ந்தி டாதோ
 தேறாதோ பாழ்மனஞ் சார்ராதோ பேரறிவு
 திவ்யகுணம் வாய்ந்தி டாதோ
 பேயாதோ வருண்மாரி வாயாதோ வான்கருணை
 பேரின்ப நேர்ந்தி டாதோ
 பெருகநின் றிடையுமடி யேனுமுமை நம்பினேன்
 பிரியமுட னானு தற்கே
 வாயிற் சிறந்தமொழி யுள்ளரீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

நாடுமோ முத்திவழி கூடுமோ நெற்றிவழி

நல்லறிவு பந்தாடுமோ

நற்குணங் குடிமீது, வீடுதர வென்றனையு

நாதனரு ஞந்தேடுமோ

ஆடுமோ வட்டமா சித்தியும் புத்தியு

மந்தவழி யைச்சர்டுமோ

ஆரவா ரத்தையும் போடுமோ சித்தமா

நந்தநடனம்மாடுமோ

மாடகூடங்களெனு மனையாட்டி தருமாசை

மாட்டேனென விட்டோடுமோ

மனமுறிந் திடையுமடி யேனுமுமை நம்பினேன்

வந்தனைந் தானு தற்கே

வாடா மலர்க்குநிக ருள்ளரீர் பின்றொடர்

வள்ளலிற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழும்மென்னிருகண்

மணியே முகியித் தீனே.

5

ஆசாப சாசவலை யுள்ளகப் படுவனே

வல்லது வெளிப்படுவனே

அகிலவாழ் வென்றிடு மாற்றில்வீழ்ந் திடுவனே

வப்புற நடந்திடுவனே

காசூசை கொண்டுக்கி கெட்டுநின் றிடுவனே

கதியாசை கொண்டிடுவனே

கரையற்ற கப்பலென் னக்கலங் கிடுவனே

கரையேறி நின்றிடுவனே

96 மஸ்தின்சாகிபு அவர்கள் பாடல்

ஈசனடி செல்லா திருந்துசென் றிடுவனே

ஈசனடி சென்றி டுவனே

எங்கிமிக விடையுமடி யேனுமுமை நம்பினே

• நேக்கமற வாழு தற்கே

மாசிலா மணிமலை யுள்ளநீர் பின்றொடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

6

புதல்வரெனு முதலைகள் பிடித்துக் கடித்துப்

• புசிக்கக் கொடுத்து ழல்வனே

பொல்லாத காமக் கடற்புலா லென்னுமோர்

பூவைகைப் பட்டு ழல்வனே

கதகதென் றெரியுழி ப்ணத்தீ மிகித்தெனது

கீல்கொப்பு ளித்து ழல்வனே

கட்டுபட் டாடைக ளெனுமன் கைவலைக்

• கட்டுண்டு நின்று ழல்வனே

சுதசுதென் றமுருதூர்க் கந்தசாக் கடையான

சமுசார மதினு ழல்வனே

தத்தளித் திடையுமடி யேனுமுமை நம்பினேன்

சற்றுவநீ தாளு தற்கே

• மதலைபோற் கொஞ்சகுண முள்ளநீர் பின்றொடா

• வள்ளலிற் சூல்வ ருகவே.

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

7

வண்டாய்ப் பறந்தெழுந் திடுவனே சிற்றின்ப

வாரியில் விழுந்திடு வனே

மண்ணான காமக் சூரோதமுண் டிடுவனே

மாயைதனை வென்றிடு வனே

பெண்டாசை யென்றபேய் கொண்டுசெத் திடுவனே

பேரின்ப முற்றிடு வனே

பீற்ற் துருத்தியிற் பிரியமுற் றிடுவனே

பிரியங்க ளற்றி டுவனே

நண்டளந் திடுநாழி யாவனே குறைவினிறை

நானாழி தான வனே

நாளொலா மிடையுமடி யேனுமுமை நம்பினே

னன்மைகூர்ந் தானு தற்கே

மண்டுபே ரின்பவொளி யுள்ளநீர் பின்னொடூர்

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

என்னக மிருக்கநா னென்வசப் படுவனே

வெக னமோ சப்படு வனே

இரவுபக லற்றவனு பூதிதனி லுறைவனே

னிதமகித மதிலுறை வனே

தன்னைமதி யாதுமதி கேடுகெட் டிடுவனே

தன்னையு மதித்தி டுவனே

தாராள மாசவரு ணையமுண் டிடுவனே

தட்டுமருள் கொண்டி டுவனே

என்னதான் செய்வதிலி யென்றுமேங் கிடுவனோ
வேதாந்த மோங்கி டுவனோ

இப்படிக் கிடையுமடி யேனுமுமை நம்பினே
ளிஷ்டம்வைத் தாளு தற்கே

மன்னுவவ முத்திநிலை யுள்ளநீர் பின்றொடா
வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

9

கோலுமன் னரசர்கைக் கோலாவ னோபாவி
குருடர்கைக் கோலா வனோ

கூலாயி லாகஇல் லல்லாகு வென்பனோ
குடிடுகட்ட நிலையுண் பனோ

வேலையது வாய்முகம் மதுறகு லென்பனோ
வேலையிது தானென் பனோ

வேதவே தாந்தமெய்ஞ் ஞானங் டடைவனோ
வெறுவெளியி னின்றி டுவனோ

ஆலா விருகூமென மேலாவ னோவுதி
ரதன்சருகு போலா வனோ

ஆனலு மிடையுமடி யேனுமுமை நம்பினே
னாதரித் தாளு தற்கே

மாலார்க்கு வாலாய முள்ளநீர் பின்றொடா
வள்ளலீற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

10

ஒன்றஞ் சமாதி யோகமீம் முறையா
மென்றருள் பிரானே யிவற்றியல் பெல்லா
மெவற்றானு மீசையா திசையப் படுத்தித்
தவத்தகை யருள்கெனச் சரண்புகுந் திரத்தல்.

ஆசிரிய விருத்தம்

ஆயுமீ ராறுகலை பாயாது பக்குவம்

பண்ணிவைப் பதுச மாகி

பழவினை யிறக்கவுஞ் சுழுமுனை திறக்கவும்

பழகிவரு வதுச மாகி

ஓயாத கருவிக்ர ணுகியோய்ந் தொழியவிழி

யொளிகொழிப் பதுச மாகி

ஒன்றிரண் டென்றுமன முற்றுமுள றுதலைவிட்

டொன்றுபடு வதுச மாகி

நயெறும் பாதிசு டமக்குடல் குழைந்துமு

னென்புநகு வதுச மாகி

என்றருள்பி ரானேயடி யேனுமுமை நம்பினே

னிதுவேளை யானு தற்கே

வாயுவினு மகிவேக முள்ளநீர் பின்றொடர

வள்ளலிற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகீண்

மணியே முகியித் தீனே.

நாவீனுனி தனைமடித் தந்நாள மோட்டிரிகை

நாட்டிவைப் பதுச மாகி

நாலிரண் டெட்டுமெட் டெட்டாகி யழியமுன்

னாலாக்கு வதுச மாகி

ஒவியம் போலிருந் துள்ளருகு நல்லமிர்த் .

மொழுகவுண் பதுச மாகி

உச்சிவெளி சென்றுமொளி கண்டுமிரு விழியையு

முட்குவிப் பதுச மாகி

ஏவலொடு விலகலெனு யிருவினையு மற்றசை

விளாதிருப் பதுச மாகி

என்றருள்பி ரானேயடி யேனுமுமை நம்பினே

னிதுவேளை யானு தற்கே

மாவேக மனவேக முள்ளநீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தினே.

இதயங் களித்துவ்ரு வதையுங் கொளுத்திவெளி

யேறிவிடு வதுச மாகி

எட்டியெட் டாப்பொருளை யெட்டிப் பிடிக்கவடி

யெட்டிவைப் பதுச மாகி

பதியினது பதியைவைத் ததிகதுதி யோதிப்

பதம்பணிசு வதுச மாகி

பரிபூர ணந்தனில் வருகார ணந்தனைப்

பார்த்துமகிழ் வதுச மாகி

எதுவந்து நேரினும் மாறினு மிரண்டுமொன்

றென்றிருப் பதுச மாகி

என்றருள்பி ரானேயடி யேனுமுமை நம்பினே

னிதுவேளை யானு தற்கே

மதயானை போற்றீர முள்ளநீர் பின்றொடர
வள்ளலிற சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

3

வேரற்ற சுத்தபரி பூரணப் பேரின்ப
வீடுபுகு வதுச மாகி
விரிகருணை தந்தகுரு நாதனடி யார்களென
வேடமணி வதுச மாகி

போராடு மையற் குதக்கைக் கடந்தப்
புறத்தினிற் பதுச மாகி
புகன்மறைப் பொருளைமற வாக்கட விழங்குகண்ட
புந்திமகிழ் வதுச மாகி
ஈராறு கால்களையு மெட்டுச் சுயிற்று
லிறுக்கியறி வதுச மாகி

என்றருள் பிரானேயடி யேனுமுலம னம்பினை
னிதுவேளை யாளு தற்கே

மார்பணியு முத்தார முள்ளநீர் பின்றொடர
வள்ளலிற சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

4

சாதிபே தத்தையும் மாதர்போ கத்தையுந்
தள்ளிநிற் பதுச மாகி
சுந்ததமு மொளிருமருண் ஞானவரு டேசிகன்
றன்னையறி வதுச மாகி

102 மஸ்தர்ன்சாகிபு அவர்கள் பாடல்

தீதிலருள் கொண்டதே சோமயத் துண்மனஞ்

சேர்ந்திருப் பதுச மாத்ரி

செத்தசவ மதுபோ விருந்துசெப தபமுஞ்

செயத்தனிப் பதுச மாத்ரி

ஏதமது வானகுரு நாதனிரு பாதமதி

விச்சைவைப் பதுச மாத்ரி

என்றருள்பி ரானேயடி யேனுமுமை நம்பினே

னிதுவேளை யானு தற்கே

மாதவர்க ளுக்குதவி யுள்ளநீர் பின்னொடா

• வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிஹகுணங் சூடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

சிதியாசை யற்றுத்தற வதியாசை யற்றுநன்

னிட்டடைபுரி வதுச மாத்ரி

நிலையாது காயமென் றெண்ணமொன் றென்றென்று

• நிச்சயிப் பதுச மாத்ரி

வீதியுஞ்சவ் வாதுசந் தனமுமொன் றென்றுமனம்

வைத்துநிகழ் வதுச மாத்ரி

வாராது வாராது வருவனவும் வருமென்று

வாட்டமொழி வதுச மாத்ரி

ஜீதமகித மற்றமதி பெற்றிதய முத்திரிலை

யேற்றுநிற் பதுச மாத்ரி

என்றருள் பிரானேயடி யேனுமுமை நம்பினே

னிதுவேளை யானு தற்கே

மதரவின் பப்பெருக் குள்ளநீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

6

எல்லையு மறந்துபல தொல்லையு மிறந்ததோ

ரிடத்திருப் பதுச மாகி

எனதியா னென்பதை யிடம்பொருளொ டேவன்முத

லீடழிப் பதுச மாகி

அல்லுபக லாகடுவல் லும்மளவு நல்லறிஞ

ரடிபணிசு வதுச மாகி

ஆகமத் தின்படிச் சாதிக்க முதலெனையு

மற்றிநுப் பதுச மாகி

இல்லாளு மைந்தருஞ் சுற்றமுஞ் சுற்றமா'

யில்லையென் பதுச மாகி

என்றருள் பி ரானேயடி யேனுமுண்மீ கம்பினே.

னிதுவேனோ யாளு தற்கே

மல்லாடி னும்பொறுமை யுள்ளநீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

யுணியே முகியித் தீனே.

7

சலனாசஞ் சலமது தொலைத்தருண் மலைப்புடையில்

சார்ந்திருப் பதுச மாகி

சர்வபரி பூரண வகண்டிதா காரமே

சாட்சியென் பதுச மாகி

நிலையம்விட் டலையாது நீவாத தீபமென
 நிலையினிற் பதுச மாகி
 நெற்றிவிழி ரண்டையு மொத்துநடு கொண்டுள்ளியி
 னேரில்வைப் பதுச மாகி

இலகுஞ் சதாகால நிட்டைபல் குந்துறவி
 லெய்திரிற் பதுச மாகி
 என்றருள்பி ரானேயடி யேனுமுமை நம்பினே
 னிதுவேளை யாளு தற்கே
 மலைபோற் பெரும்பெருமை யுள்ளரீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

ஆரிருந் தென்னவூர் போயென்ன வென்றுமன
 மற்றிருப் பதுச மாகி

ஆராலு மறியாத சூதான் றிவளிசென்
 றடைந்துபோ வதுச மாகி

வீரசூ ரங்கள்முத லதிகப்பிர சங்கமு
 மெலியமெலி வதுச மாகி

வேதவே தாந்தமும் விட்டுநா தாந்தநடு
 வீடுசெல் வதுச மாகி

ஏருறு மயிர்ப்பால மேறுமன மேயேறு
 மேறுமென் பதுச மாகி

என்றருள்பி ரானேயடி யேனுமுமை நம்பினே
 னிதுவேளை யாளு தற்கே

வாரிபோல் வ.ன்கருணை யுள்ளநீர் பின்னொடர

வள்ளலி ல சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

9

ஆழியென வருள்பொங்கு மாயையுற் றமுதமு

தகங்களிப் பதுச மாகி

அதிசுகம் பெருவாரி யமீர்தமுண் டுண்டுதகை

யாறிநிற் பதுச மாகி

பாழினிலை யற்றுமுப் பாழினிலை பெற்றுப்

பதைப்பொழிப் பதுச மாகி

பலகோடி யண்டபகி ரண்டமுந் தன்னுளே

பார்த்திருப் பதுச மாகி

ஏழுபுவ னத்தையுஞ் சுற்றியுஞ் சுற்றா

கிருப்பிருப் பதுச மாகி

என்றநுள்பி ரானையடி யேனுமுனை நம்பினே

னி துவேனே யானா தற்கே

வாழிமகு மூகினரு ளுள்ளநீர் பின்னொடர

வள்ளலி ற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

10

ஆக பாடல் - 64.

காந்தமு மயமுக் கலந்தெனக் கலந்து
மாயந்த வுளத்தை மாயா தாகப்

போய்ந்திடை முளைக்கும் புதுமைக ளெல்லாந்
தேய்ந்தற வருள்கெனச் சிந்தித் தீர்த்தல்.

ஆசிரிய விருத்தம்

குவலயக் கவலைதரு மிருமடைர் கைகளைக்
கோத்துத் திரிந்த வம்பன்
கோட்டியுங் கேட்டையுஞ் சேட்டையுங் கூட்டியொரு
கோட்டையாய்க் கட்டு வம்பன்
தவிராத காயகற் பங்கொள்கி நேனினிச்
சாவனோ வென்ற வம்பன்
சந்யாச மென்றபொய் வேடந் தரித்தவர்க
டம்மைநிகர் சொன்ன வம்பன்
செபமலை கைக்கொண்டு வாய்முணு முணுத்துமுப
தேசிரா னென்ற வம்பன்
திதெலாந் தீரவடி யேனு முமை நம்பினேன்
நீரவந் தரூநு தற்கே
மொளவுனமெனு மோனவடி வுள்ளநீர் பிண்டுறட
வள்ளலிற் சூல்கு ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.
நெறியற்ற வம்பனல் லறியற்ற வம்பனெதிர்
நிகரற்ற கொடிய வம்பன்
நிறையற்ற வம்பன்வரன் முறையற்ற வம்பன்வன்
னெஞ்சனஞ் சாத வம்பன்
குறியற்ற வம்பனொரு சரியற்ற வம்பன்
குணக்கேட னான வம்பன்

கொடியரிற் சகசண்டி யானவம் பன்கெட்ட
 கொலைபாவி யர்ன வம்பன்
 உறவற்ற வம்பன் மிகு வெறிபெற்ற வம்பனோ
 ஞர்க்குமா காத வம்பன்
 உமதுபத மறியவடி யேனுமுமை நம்பினே
 னுளமகிழந் தானு தற்கே
 மறுகவலை யுறினுமுற வுள்ளரீர் பின்றொடா
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தினே.

2

கல்லாத வம்பனறி வில்லாத வம்பனொரு
 காசம் பெறாத வம்பன்
 கடுவாயி னுங்கொடிய வம்பன் வெருட்டிக்
 கடிக்குநா யான வம்பன்
 பொல்லாத வம்பனுற வில்லாத வம்பன்
 பொறாமையே கொண்ட வம்பன்
 புன்மைகுடி கொண்டகேச போக்கிலிகள் சறுதாறு
 போலுமுன் னேறு வம்பன்
 மல்லாடு வம்பனசை பல்லாடு வம்பனிநு
 மடையர்நடையுடைய வம்பன்
 வம்பெலா மகலவடி யேனுமுமை நம்பினேன்
 மரபுதந் தானு தற்கே
 வல்லாண்மையில்லாமை யுள்ளரீர் பின்றொடா
 வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

3

அதிகப்பிர சங்கமே குடிக்கொண்ட வம்பனன்

பணுவூயில் லாத வம்பன்

அச்சமில் லாதவம் பன்றிட்டு நிட்டுர

வநியாய கார வம்பன்

கெதிகெட் டுருட்டுவம் பன்றிருட் டெருமைக்

கிடாவினு முரட்டு வம்பன்

கெண்டர்க்கு வண்டர்க்கு மிண்டவம்பன் சண்டை

கெக்கரிக் கொட்டு வம்பன்

விதிகெட்ட வம்பனிலை பதிவிட்ட டலைந்தலை

விரிகோல மான வம்பன்

விடமெலா மொழியவடி யேனுமுமை நம்பினேன்

விரைவில்வந் தானு தற்கே

வதலாள் விடாமலெனை புள்ளரீர் பின்றொடா

வள்ளலிற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

4

சதியா யிரஞ்செய்த வம்பனல் விதமகித

சகசமறி யாத வம்பன்

தந்தைதாய் தன்மனதை நோவித்த வம்பன்

நராதரங் கெட்ட வம்பன்

பதினாயி ரந்தரஞ் சொல்லினுஞ் செவியுட்

படாதபிடி வாத வம்பன்

பாரவான் முதலான பேருமென் பேரையும்
 பகரப் பயந்த வம்பன்
 நிதிதேடு சீவச் சவங்கள் பட்சங்களே
 நேசித்த தோஷி வம்பன்
 நெரடெலாம் வெருளவடி யேனுமுமை நம்பினே
 நேயம்வைத் தானு தற்கே
 மந்தினிலு மதிகவொளி யுள்ளநீர் பின்னொடா
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மெண்ணிருகண்
 மணியே முகியித் தீனே.

5

எண்சா னுடம்புமொரு போதுமழி யாதென்ற
 வெண்ணமொழி யாத வம்பன்
 ஏதுவந் தாலுமோ ரணுவிற்கு நிகரென்
 றிடும்பைகள் பேசு வம்பன்
 கண்சாடை கண்டுவிட கரதவம் பண்காச
 காசகா சென்ற வம்பன்
 கல்லுமொரு போதேனு முருகுமுரு காக்கரும்
 கன்னெஞ்ச னான வம்பன்
 பெண்சாதி பெண்சாதி பெண்சாதி யென்றே
 பிதற்றுபேய் கெண்ட வம்பன்
 பேயூட டொழிக்கவடி யேனுமுமை நம்பினேன்
 பிரியமுட னானு தற்கே
 வண்சீரு மெண்சீரு முள்ளநீர் பின்னொடா
 வள்ளலிற் சூல்வ ருகவே

110 மஸ்தான்சாகிபு அவர்கள் பாடல்

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

6

அஞ்சாத வத்தொழி றனைப்புரியும் வம்பன்மா
வதிகாரி யான வம்பன்

ஆதரிக் காநின்ற பேர்களைத் தனே
யடுத்துக் கெடுத்த வம்பன்

பஞ்சமா பாதகம் முதலான தீதகம்
பயமறச் செய்த வம்பன்

பட்சம்வைத் தோர்தமக் கிச்சைமிக வோதிப்
பணம்பறிக் கின்ற வம்பன்

நஞ்செலா மென்றாய்த் திரண்டுரு வெடுத்தகெடு
நாசச் சரீர வம்பன்

நாயினுங் கொடியவடி யேனுமுமை நம்பினே
ஓட்டம்வைத் தானு தற்கே

வஞ்சநம னுக்குநஞ் சுள்ளீரீர் பின்றொடா
வள்ளலீற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

7

தையலர்க ளாசையெனு மையலில் விடாய்கொண்டு
தாசித் தலைந்த வம்பன்

சாகா வரம்பெற்ற தேகத்த னுனென்று
தலைகெட்டு நின்ற வம்பன்

மெய்யாக வையகத் தாரொனக் கீடுடன்று
வீண்மதம் பேசும் வம்பன்

வெறிகொண்ட நாய்போலும் வள்ளுவன் னென்றறியார்

மேலும்விழுக்கின்ற வம்பன்

செய்யாத செய்கையே செய்தவம் பன்பொய்த்த

சுற்றின்ப முற்ற வம்பன்

தீபும் பயந்தவடி யேனுமுமை நம்பினேன்

சித்தம்வைத் தாளு தற்கே

வையமுழு துக்குமனை வள்ளரீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

கேடுடலாங் கூடித் திரண்டுருக் கொண்டுகுடி.

கேடுட லெடுத்த வம்பன்

கேட்டபேர் கண்டபேர் காதுகண் னோடுவெடுக்

கின்றவடி யுண்ட வம்பன்

நாடெலா மிவனையு நாடலா மோவென்று

நகையாட லுண்ட வம்பன்

நாடோறு மாடுபோ லோடோடி யேதின்று

நர்வுருசி கண்ட வம்பன்

மேடுமுட் டத்துருத் திக்குட் பருக்கைமிக

வெட்டியே னீசு வம்பன்

மேத்தவம் புற்றவடி யேனுமுமை நம்பினேன்

மேன்மைதந் தாளு தற்கே

மாடம்ப ஜம்பநடை யுள்ளரீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

112 மஸ்தான்சாகிபு அவர்கள் பாடல்

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.
 தர்யாகி முதலன்னை சுற்றங்க டம்மையுஞ்
 சாரா தடித்த வம்பன்
 தானதரு மங்களுக் கினதரு மங்களே
 சாட்டிக் கெடுத்த வம்பன்
 பேயாய்ப் பிடித்துவெறி நாயாய்க் கடித்துப்
 பிடாரிபோ லலையும் வம்பன்
 பிருநா னென்னுமுப தேசங்கள் கூறிவிலை
 • பேசுத் திரிந்த வம்பன்
 தூயமரு மூதுநபி பாதமல ரைச்சென்னி
 சூட்டறிவின் மோட்டு வம்பன்
 துறவெய்த வெய்நிலடி யேனுமுமை நம்பினேன்
 சொன்னபடி யானு தற்கே
 மாயோக சித்திரெறி யுள்ளூர் பின்றொடர
 • வள்ளலிற சூல்வ ருகிலை
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

ஆக பாடல் - 74.

10

பொருளிற்கு வேறப் போந்தநா னென்னு
 மருளேயு ளத்தை மறைக்கும் பவத்தி
 னியங்கா துலவா தெங்குநில் லாது
 வயங்கா தகற்றுக் வள்ளலென் றிரத்தல்.

ஆசிரிய விருத்தம்

வேதாந்த சாரமே சாரமென் றறியாது
 வீணு டொலைத்த பாவி
 மேன்மேலு மெய்ஞ்ஞான விரிபயனு கா,தபாழ்
 மெய்யெமெய் யென்ற பாவி
 சோதிப்பிர காசச் சயஞ்சோதி யணுகத்
 தொழுந்துறைக ளற்ற பாவி
 சுகநிட்டை. பாராத விழியெனு முகத்திவிரு
 தொள்ளையொ டிருந்த பாவி
 கோதிலும தடிபணிநி லாதசிர சென்றகற்
 குன்றைச் சமந்த பாவி
 கொடியமா பாவிடி யேனுமுமை நம்பினேன்
 குடியிருந் தானு தற்கே
 ம தவ வபேசுகநிலை யுள்ளரீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே
 வளருமந ணிநைநகுணங் குடிவாழு மென்னிருக்கண்
 மணியே முகியித் தீனே.

1.

மட்டிகளி னுங்கெட்ட சட்டிவால் வெட்டிபேய்
 மட்டைரட் டித்த பாவி
 வஞ்சகம் னுக்குவா ரிக்கொடுத் திடவுடலை
 வளமாய் வளர்த்த பாவி
 சட்டிவைத் துச்சட்டி வரக்கும் பெருந்தொப்பை
 சற்றுமவடி யாத பாவி
 சண்டாள ருக்குமா சண்டாள ருக்குமா
 சண்டாள னை பாவி

பொட்டையிபி லீசகைக் குட்பட்ட பாவியொரு

போக்குகீக் கற்ற பாவி

போகாத பாவியடி யேனுமுமை நம்பினேன்

பொய்ம்மைதீர்த் தானு தற்கே

வட்டமதி வெட்குமுக முள்ளநீர் பின்றொடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

2

நாசச் சரீரத்தை நானு னெனக்குளறு

நாசம் பிடித்த பாவி

நானு விதங்கட்கு மேலான பாவியா

னற்றவமு மற்ற பாவி

கூசாத பாவிவாய்ப்பேசாத பாவிமா

கோபம் படைத்த பாவி

கொலைபாவி கொலைபாவி கொலைபாவி கோடானு

கோடிகொலை செய்த பாவி

வேசியர்க ளாசையினை யகலாத பாவிதி

வினையுமக லாத பாவி

வினான பாவியடி யேனுமுமை நம்பினேன்

மெய்ம்மைதந் தானு தற்கே

வாசாம கோசரத் துள்ளநீர் பின்றொடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

3

பிரியாத பேரின்ப வனுபூதி யாசைப்
 பிறப்புமறி யாத பாவி
 பிரபஞ்ச வுறவெஞ்சு சம்மஞ்சி னோர்கடம்
 பின்சென்றி டாத பாவி
 அருமையா யறிகுறிக ளத்தனைபு மெற்றிநல்
 லறிகுறிக ளற்ற பாவி
 அந்தகா ரத்தையே புந்தியுட் கொண்டுவெறு
 மஞ்ஞானி யான பாவி
 நரசென்ம மாகியும் னரர்க்குணங் கனவிலு
 நாடியறி யாத பாவி
 நலமற்ற பாவி யடி யேனுமுமை நம்பினே
 னன்புதந் தானு தற்கே
 வருகவலை யேகவழி யுள்ளநீர் பின்றொடா
 வள்ளலீற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

தேகாதி யகிலப்பிர பஞ்சம,து டொய்யென்று
 தேர்ந்தறி விலாத பாவி
 தீபாவி தீபாவி தீபாவி தீபாவி
 திவ்யகுண மற்ற பாவி
 மாகவலை குடிக்கொண்ட பாவிவம் பாகவே
 வாதாடு கின்ற பாவி
 மாயப் பிசாசுகொண் டலைபாவி வீணாக
 வாழ்நாள் கழித்த பாவி

ஆகாத பாவியா ஆகாத பாவியா
 னுர்க்குமா காத பாவி
 அளவற்ற பாவியடி யேனுமுமை நம்பினேன்
 னுண்டணைத் தாளு தற்கே
 வாகுவழி யேகவொளி யுள்ளநீர் பின்றொடா
 வள்ளலீற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

மெய்யான பொய்யுடலை மெய்யென்று மெய்யான
 மெய்யறிவு கெட்ட பாவி
 மெய்யான மெய்யேது மறியாத பொய்யான
 மெய்யைப் படைத்த பாவி
 பொய்யான தையலரை யையோ வணைக்கக்க
 போகமோ கித்தமரவி
 பொய்யான புலையான கொலையான மலையர்
 பொய்த்தமொழி கற்ற பாவி
 வையாத வையாசை யானதி யானமா
 மாயைகுடி கொண்ட பாவி
 மாகொடும் பாவியடி யேனுமுமை நம்பினேன்
 வந்திருந் தாளு தற்கே
 வையவிழி மையவொளி யுள்ளநீர் பின்றொடா
 வள்ளலீற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

புகபாச வாசவினை யென்றவெறி கொண்டலை

பசாசாடு கின்ற பாவி

பால்பழங் கற்கண்டு சர்க்கரைகண் மொக்கியும்

பட்டமா மான பாவி

விசனமொடு துக்கமே குடிக்கொண்ட பாவிப்பாய்

வேடந் தரித்த பாவி

வித்தகன் றிருவடி தனைதொழுது தொழுதழுது

மெய்யரு ளுறாத பாவி

நிசமாக வசைபேசு வர்கள்வாய் தன்னிலே

நிதமா யிருந்த பாவி

நிலையற்ற பாவியடி யேனுமுமை நம்பினே

னையம்வைத் தானு தற்கே

வசியமன வாசிவச முள்ளநீர் பின்றொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தினே.

7

இதமகித மென்றவினை யுங்கொண் டலைந்துசிற்

றின்பம்வேம் புண்ட பாவி.

என்சா ணுடம்புட்டுவறு நஞ்சான பாவியே

றின்பமனை யாத பாவி

பதமற்ற பாவிக்கீறுதறு தலைமொட்டை

பாதேசி யான பாவி

பாவிப் பிணங்களைப் பாடித் துதித்துப்

பணம்பறிக் கின்ற பாவி

சதிகெடும் பாழாக்கு மதினகொடும் பாவிபொய்ச்
சத்தியஞ் செய்த பாவி

சர்ப்பநிகர் பாவியடி யேனுமுமை நம்பினேன்
சாரிவந் தானு தற்கே

மதினமுத லும்வாச புள்ளநீர் பின்றொடர
வள்ளலிற சூல்வ ருகவே

வளருமநீ ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

கைக்குள்வெண் ணெயைவைத்து நெய்க்கழுத பாவிகலை
கற்றுமறி வற்ற பாவி

கற்பக விருகூத்தி னடியிலே காஞ்சிரங்
காய்தேடி நின்ற பாவி

கொக்குப் பிடிக்கநாய்க் குத்தெரியு மோவென்ற
கொள்கைகுடி கொண்ட பாவி

குருடர்களி யாணையைக் கண்டகதை போலம்
குருவையறி யாத பாவி

சர்க்கரை கரும்புகற் கண்டமு திருக்கக்
கசங்குடிக்கி ன்ற பாவி

தலைகெட்ட பாவியடி யேனுமுமை நம்பினேன்
றயைவைவைத் தானு தற்கே

மக்கநக ருக்குமண முள்ளநீர் பின்றொடர
வள்ளலிற சூல்வ ருகவே

வளருமநு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

குரைஷிக் குலக்கொழுந் தானமகு முதநபி

கொள்கையறி யாத பாவி

கொறடாத் தனைக்கொண்டு மாட்டினு மறிஞர்பின்

கூடிநட வாத பாவி

அரிசிவிலை யுலையறியு மோவென்ற கதைபோல

வகலிற் படைத்த பாவி

ஆருக்கு வைத்தகூ ழாயினுஞ் சரிகாணி

லள்ளியடை சின்ற பாவி

விரிதருந் தொப்பையை விருப்போடு வளர்க்கமேன்

மேலுமலை சின்ற பாவி

விதியற்ற பாவியடி யேனுமுமை நம்பிதீனன்

வேளையீ தாளு தற்கே

வரிசைநபி வரிசைமிக வுள்ளரீர் பின்றொட்டர்.

வள்ளலிற் சூலீவ ருகவே

வளருமரு ணிறைகுணங் குடிவாழுமென்னிருகண்

மணியே முகியித் தீனே.

10.

ஆக பாடல் - 84.

இதற்குமுன் சொன்ன விடையூ நிரண்டினுற்

பதைப்பற் நிராத பாவியுள் ளத்தினுக்

கென்செய்வ னானென் றிடைந்திடைந் தழுவதை

வின்செய்கை யாலொழித் திடுகுவென் றிரத்தல்.

ஆசிரிய விருத்தம்

கனமாயை வினையென்ற சனியன் பிடித்துக்

கலங்கித் தவித்த முவனே

120 மல்தாண்ட்சாகிபு அவர்கள் பாடல்

காலூன்றி மழைபொழிய வுங்கருணை முகிலினங்
 கசியவில்லை யென்ற முவனே
 அனியாய மனியாய மனியாய மென்கொடுமை
 யனியாய மென்ற முவனே
 ஆனாலு மென்றோலு மொருபாவி யகிலமதி:
 லாருளா ரென்ற முவனே
 இனியாள்வ ரெவரைய னேயைய னேடுஎன்ன
 வேங்கித் துடித்த முவனே
 இங்கென்ன செய்வனடி யேனுமுமை நம்பினை
 னிஷ்டம்வைத் தாளு தற்கே
 மனமாயை யற்றமனை முள்ளீர் பின்றோடா
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

1

தந்தைதாய் முதலான பரிதங்க ளென்றனைச்
 சதிசெய்த தற்க முவனே
 சோதிவரை தள்ளியே சஞ்சரிக் காடுமயத்
 தவக்குறை தனக்க முவனே
 புந்திமகி முண்டுண் டுடுத்துசிற் நின்பவனு
 போகந் தனக்க முவனே
 புனிதாளு னேதாய் பெருவெள்ள மென்றுதான்
 பொங்குமோ வென்ற முவனே
 எந்தவித மாயினு மிணங்கவில்லை யென்மன
 மிணங்கவில்லை யென்ற முவனே

என்செய்வே னேழையடி யேனுமுமை நம்பினே
 னிதுவேளை யாளு தற்கே
 வந்துகுதி கொள்ளுடை யுள்ளநீர் பின்றொடர
 வள்ளலீற சூல்வ ருகவே
 வளருமரு ணிறைகுணம் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

2

மாயாத வோயாவி காரத்தினு லெனது
 மனதுநொந் தேய முவனே
 வஞ்சப்பிர பஞ்சத்தை நெஞ்சத் திருத்தியே
 மதிக்கெட்டு நின்ற முவனே
 தீயனிவ னென்றேச கின்றவர் நகைக்கின்ற
 தீவினை தனக்க முவனே
 சீநாயே வோடுடன் றடித்துத் தூரத்துஞ்
 சிரிப்பினைப் பட்ட முவனே

நாயினுந் கடைகெட்ட நாயினுந் துடைகெட்ட
 நாய்போ லலைந்த முவனே
 நானென்ன செய்வனடி யேனுமுமை நம்பினே
 னன்மைகூர்ந் தாளு தற்கே
 மாயாத மாயைசா யுள்ளநீர் பின்றொடர
 வள்ளலீற சூல்வ ருகவே
 வளருமரு ணிறைகுணம் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

3

பாசக் கயிற்றுவலை வீசிக் பிடிக்கின்ற
 பாவையர்க் கேய முவனே

பத்தியொடு தந்தைதாய் தந்துமோ சஞ்செய்த
 பல்வினை தனக்க முவனே
 ஆசைப் பெருக்கைப் பெருக்கப் பெருக்கமும்
 பாளருக் கேய முவனே
 அம்மம்ம வென்சொல்லு கேனகில வாழ்வென்னு
 மக்கினிகள் சுட்ட முவனே
 பீசேறு பீறற் துருத்திசைத மென்றதைப்
 பேணுதற் கேய முவனே
 பேயனென் செய்வனடி யேனுமுமை நம்பினேன்
 பிழைபொறுத் தாளு தற்கே
 மாசிலுப தேசநிலை யுள்ளநீர் பின்றொடா
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைசூண்க் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

4

எமனைப் பழித்தமட வாரலீகு வென்றபா
 ழிடிக்கிணறு வீழ்ந்த முவனே
 இருகொங்கை யென்றதேள் கொட்டிமண் டைக்கேற்றி
 யெரியுதே யென்ற முவனே
 நிமையா விழிக்கனை தொடுத்துத் துளைக்கவென்
 னெஞ்சந் துடித்த முவனே
 நெகிழுக் குழன்மயிர்க் கண்ணியிற் சிக்கியதை
 லீக்கமுடி யாத முவனே
 தமியனா னென்செய்வ னென்செய்வ னென்றுபிர
 லாபித்து நின்ற முவனே

தந்தையே சொந்தவடி யேனுமுமை நம்பினேன்
சமயமீ தானு தற்கே

மமதையில் லாச்சுருண முள்ளரீர் பின்றொடர
வள்ளலீற சூல்வ ருகவே
வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

5

ஆனந்த மானபர மானந்த மாகா

சுவத்தையை நினைந்த முவனே

அகிலமுத லானபா ழாசைமா ளாதவரி

யாயந் தனக்க முவனே

ஈனப் பெருங்காய மென்னதென் பதிலற

வேசுகந் தனக்க முவனே

எனதாவி யுடல்பொருளை வந்துகைக் கொள்வதினி

யென்றெண்ணி நின்ற முவனே

கானலை நிகர்த்தமெய் மெய்யென்ற பொய்தனைக்

கருதுவெறி டிகாண்ட முவனே

கன்மியென் செய்வனடி யேனுமுமை நம்பினேன்

கரையேற்றி யானு தற்கே

வானூதி பூகமதி லுள்ளரீர் பின்றொடர

வள்ளலீற சூல்வ ருகவே

வளரு ரு ணிறைகுணங் குடிவாழு மென்னிருகண்

*மணியே முகியித் தீனே.

6

கட்டிப் பிடிக்கினுங் கைக்கடங் காமனங்

கவிவதிலை யென்ற முவனே

கருவிகர ணம்பாய்கு வதுகண்டு கண்கலக்
 கங்கொண்டு நின்ற முவனே
 வெட்டவெளி தன்னிலே விட்டகம் காரமெனை
 மேலிட்ட தற்க முவனே
 மெய்யாகி நானெனலு நானு னெனக்குளறும்
 வெட்கந் தனக்க முவனே
 எட்டிரண் டறியாத மூடனு யிருவீனைக்
 கீடாகி நின்ற முவனே
 என்னதான் செய்வனடி யேனுமுமை நம்பினே
 னிஷ்டம்வைத் தானு தற்கே
 மட்டுணு நிஷ்டைநடு வள்ளநீர் பின்றொடர
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிதைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தினே.

நீராழ மாகவென் னெஞ்சருகி நன்னிலையி
 னிற்கவிலை யென்ற முவனே
 நிஷ்டைக்கு மெட்டாத பேரொளி தியானித்தி
 னேர்படலி லென்ற முவனே
 காராவ நந்தங்கள் போலநுள்க விர்திடக்
 கரண்கிலே னென்ற முவனே
 கடவுளைத் தேடியிரு கண்ணீர் ததும்பிக்
 கரஞ்சென்னி வைத்த முவனே
 மாரிபோற் பேரின்ப மழைபொழிய விலையென்று
 வாய்விட் டிரைந்த முவனே

மனநைந் திடைந்தவடி யேனுமுமை நம்பினேன்

வாழ்வுதந் தானு தற்கே

வாராதி ராதவர முள்ளரீர் பிண்டுடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

8

கட்டழகி தன்னையென் கண்ணிலுங்

காண்கிலே னென்ற முவனே

கண்மாரி விண்மாரி போற்பொழிய வழுவனே

கைதலையில் வைத்த முவனே

கொட்டாவி விட்டுவிட் டேங்கியேங் கீக்கொண்டு

குந்தியுட் கார்த்த முவனே

குட்டிச் சுவர்களிற் போயிருந் தையையேர்

கோடுவன் றிறைந்த முவனே

எட்டாத கொம்பினி லிருக்கின்ற தேனே

யிறங்கிடா யென்ற முவனே

ஏடுதன்று சொல்வனடி யேனுமுமை நம்பினே

னிச்சையுட னுத் தற்கே

வட்டமிடு முகில்கவிகை யுள்ளரீர் பிண்டுடா.

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

9

என்னசெய் யப்போ கிறெனென்று பாவிதா

னிரவுபக லாய் முவனே

10 மஸ்தான்சாகிபு ஜிவர்கள்பாடல்

ஏமசா மம்மென்றி லாதுதேம் பித்தேம்பி .
 யெரிமூச் செறிந்த முவனே
 கன்னலமு தேசீனி கற்கண்டு சர்க்கரைக்
 கட்டியே யென்ற முவனே
 கண்ணாட்டி யானவென் கண்மணியை யென்றுதான்
 காண்பனே வென்ற முவனே
 நன்னேய ராயமகு மூதுபத நம்பியு
 நாளுமிக நொந்த முவனே
 நைந்தமுது நொந்தவடி யேனுமுமை நம்பினே
 னன்புகொண் டாளு தற்கே
 மன்னுமதி தனிநுமொளி யுள்ளநீர் பின்றொடர
 வள்ளீளிற் சூல்வீருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீசீன .

10

ஆக பாடல் - 94.

இறந்தொழி தற்கே யியங்கிய துண்மையின்
 மறைந்தொழி யாது ழாறு யிருப்ப
 தொன்றுவ தென்றோ வென்ற ரேன்றாம
 னின்றிழைந் கருள்கென நின்றமு திரத்தல்.

ஆசிரிய விருத்தம்

ஞானகுரு நாதனற் பதநிதந் தொழுதமுது
 நாடுவது மெக்கா லமோ
 நான்மறை தனக்குமெட் டாதநா லாம்படியி
 னுனெறலெக்கா லமோ

ஊனே டிருந்தவுற வற்றுமுற வுற்றவீ

டுப்புருவ தெக்கா லமோ

ஒப்புமை செப்பரிய கர்ப்பூர தீபமென

வொன்றாவ தெக்கா லமோ

தானே யெனைப்பெற்ற மாணே வருந்தியரு

டருவதினி யெக்கா லமோ

சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்

சமயமீ தானு தற்கே

வானமெல் லாமகிமை யுள்ளநீர் பின்றொடா

வள்ளலிற குல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகயித் தீனே.

வேடிக்கை யும்பகட் டும்பிலுக் குஞ்சொகுசும்

விட்டொழிவ தெக்கா லமோ

விணிரக் கங்களு மூணுறக் கங்களுமீ

வேறுவ தெக்கா லமோ

தாடிமீ சைகணரைத் தூந்துவ மிலாருறவு

சையென்ப தெக்கா லமோ

சண்டைநின் றிடுவதும் மண்டைபின் டுடைவதும்

சள்ளென்ப தெக்கா லமோ

சாடாது சமநிலையி னின்றசம ரசமீது

சார்ந்திடுவ தெக்கா லமோ

சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்

சமயமீ தானு தற்கே

128 மஸ்தான்சாகிபு அவர்கள் பாடல்

வாடிக்கை யாய்க்கருணை யுள்ளநீர் பின்னொடர

வள்ளலீற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

2

சொல்லரிய சுகவாரி யமிழ்துண் டொடுங்கித்

துடிப்பொழிவ தெக்கா லமோ

சுந்தரச் சோதிமணி மாலையணி மார்பனைத்

தொழுந்தினி யெக்கா லமோ

நல்லநட னம்புரிந் தாடுகரு ணுகர

னடம்புரிவ தெக்கா லமோ

நாடிவலு வாகப் பிடித்திழுத் தென்றனையு

நடியென்ப தெக்கா லமோ

கல்விக்க குணங்கூட்ட புல்லர்களை விட்டுத்

தனிப்பினி யெக்கா லமோ

சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்

சமயம் தானு தற்கே

வல்லிருளை வெல்லுமொளி யுள்ளநீர் பின்னொடர

வள்ளலீற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

3

நயமே யுறைந்தறிவின் மயமே நிறைந்தபொரு

ணைணைவ தெக்கா லமோ

நல்லறிஞர் பின்சாடி யில்லுறவு பிஞ்சோட

நாள்வருவ தெக்கா லமோ

பயமே குறைந்தவிரு தயமே செறிந்தவினை
 பாழாவ தெக்கா லமோ
 பாடைதனி லேறுமு னெளித்தோடி யோடியுட்
 பதிபுகுவ தெக்கா லமோ
 தயவுதந் தெனையாண்ட தேவரீர் பாதமலர்
 தனையனைவ தெக்கா லமோ
 சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்
 சமயமீ தானு தற்கே
 மயிலாடல் போனடன முள்ளரீர் பின்றொடர்
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிஹைகுணங் குடிவாழு மென்னிருகண
 மணியே முகியித் தினே.

4

ஈனந் தரும்புழுக் கூடான தேகவுற
 வேசுவது மெக்கா லமோ
 இன்றுளோர் நாளைக் கிருப்பதுவுடி பொய்யென்ப
 தெய்துவது மெக்கா லமோ
 யானையொட்டகமேறு முடலும்லொட லொட்டையென்
 றறிவதினி யெக்கா லமோ .
 ஆந்த மான்பொரு ளாந்த மாயடிமை
 யாவதினி யெக்கா லமோ .
 தானானே தானானே தானானே யென்றுநான்
 றானுவ தெக்கா லமோ
 சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்
 சமயமீ தானு தற்கே

130) மஸ்தான்சாகிபு அவர்கள் பாடல்

வாணினுங் கருணைவா வுள்ளாரீர் பின்னொடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிஹகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

கடன்மடை திறந்தென வருண்மடை திறந்தடிமை

கண்குளிர்வ தெக்கா லமோ

கங்கற்ற் பேரின்ப வெள்ளத்தின் மூழ்கியென்

கலிதீர்வ தெக்கா லமோ

உடல்குழைய நெக்குருகி விழிநீரு மாறாக

ஆறுவது மெக்கா லமோ

உள்ளானே பற்றியெரி யுந்தீயமர்ந் துளமு

முட்குளிர்வ தெக்கா லமோ

சடைவனோ மிடைகொண்டு மிடைவனோ தேவரீர்

தாம்வருவ் தெக்கா லமோ

சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்

சமயமீ தானு தற்கீகீ

வடிவேது மற்றவடி வுள்ளாரீர் பின்னொடா

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிஹகுணங் குடிவாழு மென்னிருகண்
மணியே முகியித் தீனே.

ஈனமின் னானே தயத்தையென் கண்கண்

டிருப்பதினி யெக்கா லமோ

வூறுத மேட்டுக்கு முத்துகையி னீரிஹத்

கிணையாத தெக்கா லமோ

கோனா குருநாத னும்மடிமை கெஞ்சினிற்
 குடிகொள்வ தெக்கா லமோ
 குறைவற்ற தேசோ மயச்செல்வம் வந்துகுதி
 கொள்வதுவு மெக்கா லமோ
 தானே மகிழ்ச்சிபெற் றோனையென் றன்னைநீர்
 தழுவுவது மெக்கா லமோ
 சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்
 சமயமீ தானு தற்கே
 வாறோர் வணங்குநெறி யுள்ளீர் பின்றொடா
 வள்ளீற சூல்வ ருகவே
 வளருமரு ணிறைறகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

இலைசருகு கந்தழு லங்களா லென்கும்பி . .
 . யெரியொழிவ தெக்கா லமோ
 என்பெலா நெக்குருகி நிற்குநிலை சீசர்க்கினின்
 றின்புறவ தெக்கா லமோ
 உலையிட்ட மெழுகெனப் பாழான கன்னெஞ்சு
 முருகுவது மெக்கா லமோ
 ஓடியலை சிந்தையு மாடிய கறங்குபோ
 லுழலாத தெக்கா லமோ
 சலியாது கான்மலை கடன்மீ துறைந்தருட்
 டனையனைவ தெக்கா லமோ
 சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்
 சமயமீ தானு தற்கே

132 மஸ்தூன்சாகிபு அவர்கள் பாடல்

வலியமலை தன்னைநிக ருள்ளரீர் பின்னொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிஹைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

ஏதமில் லாதகுரு வடிசென்னி டீதெடுத்

தேந்துவது மெக்கா லமோ

ஏழையடி யேனறிவி லாமலுள றுந்தமிழ்க்

கிரங்குவது மெக்கா லமோ

தீதுமத பேதங்க ளற்றுமே யெங்குமிது

செல்வதுவு மெக்கா லமோ

சிறியார் மணற்சோற்ஹை நிகரிதென் றறிஞர்பிழை

செப்பாத தெக்கா லமோ

காதிவுரை யற்றசூரு நாதனே முத்திநிலை

தருவதினி யெக்கா லமோ

சாவப் பிறந்தவடி யேனூர்நீமை நம்பினேன்

சமயமீ தானு தற்கே

வாதசம யக்கடல் கடந்தரீர் பின்னொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிஹைகுணங் குடியாழு மென்னிருகண்

மணியே முகியித் தீனே.

மக்கநக ரானும்மு கம்மதி றசூல்பாதம்

வருவதினி யெக்கா லமோ

வந்தெனது சிந்தைகுடி கொண்டுகி முண்டடிமை

வாழ்வதுவு மெக்கா லமோ

எக்கால மெக்கால மெக்கால மெக்கால
 மென்றழுவ தெக்கா லமோ
 எக்கால மெந்தையே தேவரீர் கூடவந்
 தெனையாள்வ தெக்கா லமோ
 தக்கநிலை நீதிலே சொக்கிமன நிற்கவிறு
 சாதருள்வ தெக்கா லமோ
 சாவப் பிறந்தவடி யேனுமுமை நம்பினேன்
 சமயமீ தாளு தற்கே
 வக்கீல்கள் பலகோடி யுள்ளரீர் பின்றொடா
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

10

ஆக பாடல் - 104.

அளவிடற் கரிய வரியன காட்சி
 வுளபல சமுகத்தி னேதுநினை மகிமையைப்
 பலகோடி சீடர் பலரி லொருகோடி
 நிலனுறு மடியனு நேர்பெற வருள்கென
 முன்னிலைக் குருவா முகியித்தீன்
 ரஹ்நிலை நோக்கித் தாழ்ந்துவந் திரத்தல்.

ஆசிரிய விருத்தம்

ஏகறப் பில்ஆல மீனருட் காளான
 வேழைபங் காளர் கோடி
 எங்கள்மகு பூபீன்க ளொருகோடி ஆரிபி
 னென்பரெண் ணரிய கோடி

சேகுவொலி மார்கண்முறை முறையாக விறுசாது.

தேடிவரு வார்கள் கோடி.

திவ்யகுண நிலயவுள மாக்களெதிர் கொண்டுதீன்

தினென்று வருவர் கோடி.

தேகமழி யாதநற் பாகம் படைத்தமா

சித்தர்க ளநந்த கோடி.

தேவரீர் சீடரடி யேனுமுமை நம்பினேன்

றீட்சைதந் தானு தற்கே

மாகோடி சீடர்கண முள்ளரீர் பின்னொடா

வள்ளிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தினே.

அருள்பொழியு ஞானவா நந்தநட னம்புரிந்.

தாடிவரு வார்கள் கோடி.

அட்டாங்க யோகநிட் டானுபூ தியர்களோ

யளவற்ற கோடி கோடி

நீர்தொழுந் தவராஜ சிங்கங்கள் கோடியெந்

நானுமுள் ளோர்கள் கோடி

நாசச் சரீரத்தை நேசித்த பாசத்தை

நாசமாக் தினவர் கோடி.

சிரம்விரித் தவர்கோடி கரம்விரித் தவர்கோடி.

சினமறுத் தவர்கள் கோடி.

தேவரீர் சீடரடி யேனுமுமை நம்பினேன்

றீட்சைதந் தானு தற்கே

மருவுற்ற மணிமகுட முள்ளீர் பின்னொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

2

கதியாசை கொண்டதிக னுதிபேசி நின்றெதிர்

கைகூப்பி நிற்பர் கோடி

கனிவாய் திறந்தருள் பொழிந்தி டீரோவென்று

கண்மாரி பொழிவர் கோடி

பதியாசை முற்றியிப் பாழாசை யற்றுமுப்

பாழேத்தி னோர்கள் கோடி

பத்திவை ராக்யமொடு முத்திவழி சென்றநிச

பத்தர்கோ டானு கோடி

சிதைவற்ற சிந்தையர்க ளோவனந் தங்கோடி.

சின்மயா நந்தர் கோடி

தேவரீர் சிரடி யேனுமுமை நம்பினேன்

நீட்சைதந் தானு தற்கே

மதிகோடி போற்பிரபை யுள்ளீர் பின்னொடர

வள்ளலிற் சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்

மணியே முகியித் தீனே.

3

நடனமிடு வாசிதனி லேறிவரு வார்கோடி

நாடாளு மன்னர் கோடி

நாதாந்த மூர்த்தியர்கள் கோடிநன் மவுனகுரு

நாதாக்கள் கோடி கோடி

திடஞான வைராக்ய வ.ன்கள் பல கோடிநற்
 றிவ்யகுண வான்கள் கோடி
 சிந்தையற நீக்குதிற மிக்கவொரு மிக்குநிலை
 சென்றநிலை யோர்கள் கோடி
 செடிகாடு தனிலுறைந் திலைசருகு பசுணஞ்
 செய்தலைந் தோர்கள் கோடி
 தேவரீர் சீடரடி யேனுமுமை நம்பினேன்
 றீட்சைதந் தானு தற்கே
 மடலவிழ் மலர்ப்பாத முள்ளரீர் பின்றொடா
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தினே.

நாசமா மோசதுங் பங்கடரு சம்பத்தை
 நழுவவிட் டவர்கள் கோடி.
 நாரியென் னுந்தூண்டி லின்மச்ச மாகாத
 நடனவுல் லாசர் கோடி
 ஆசைக் கடன்மீ ளி லோடியக் கரைகாணு
 மக்கரைக் காரர் கோடி
 அவ்வருகு மிவ்வருகு மெவ்வருகு முந்திவந்
 தாடிவரு வார்கள் கோடி
 தேசோ மயானந்த ஜெயவீர வாண்பிள்ளை
 சிங்கங்கள் கோடி கோடி
 தேவரீர் சீடரடி யேனுமுமை நம்பினேன்
 றீட்சைதந் தானு தற்கே

வாசமெவை யினும்வாச முள்ளநீர் பின்றொடர
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிஹைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

5

பொண்ணுசை பெண்ணுசை மண்ணுசை மண்ணு
 பூரண நந்தர் கோடி
 புவிராஜர் கோடிமெய்த் தவராஜர் கோடிநத்
 புனிதகவி ராஜர் கோடி
 மென்னீமுட் டக்கண்ட மட்டுமருள் வாரியில்
 வீழ்ந்துமுழ் குவர்கள் கோடி
 வேதவே தாந்திகளு மொருகோடி மெய்ஞ்ஞான
 வீடடைந் தேர்கள் கோடி
 சின்னவெணை யொத்தவேழைகளநந் தங்கோடி
 சின்னவெனி லேழை கோடி
 தேவரீர் சீடரடி யேனுமுமை நம்பினேன்
 றீட்சைதந் தானு தற்கே
 வன்னமணி மலர்மாலை யுள்ளநீர் பின்றொடர
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிஹைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

6

அண்டகோ டிகளுமோ ரணுவைத் துளைத்ததி
 லடக்கவல் லவர்கள் கோடி
 அறமியற் றினர்கோடி சரமுயற் றுகர்கோடி
 யாளான பேர்கள் கோடி.

தொண்டர்சில கோடியுய ரண்டர்பல கோடிநந்
 துறவோ ரநந்த கோடி

சோதிசுண் டுச்சிவெளி சென்றபா னம்பெரிய
 தொண்டுகண் டோர்கள் கோடி

செண்டென்ன வகிலமே மையுமெடுத் தாட்டிச்
 சிரித்துவரு வார்கள் கோடி

தேவரீர் சீடரடி யேனுமுமை நம்பினேன்
 மீட்சைதந் தாளு தற்கே

வண்டுலவு மலர்மாலை யுள்ளரீர் பின்றொடர
 வள்ளலிற சூல்வ ருகவே

வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

சாகவத வரநந்த ஞானபத யோகநிலை
 சார்ந்தநிறை யோர்கள் கோடி

சர்வபரி பூரணப் பெரியபெரிரு னைத்தொழுஞ்
 சகசநிட் டையர்கள் கோடி

நாசிநுனி மீதுநட னம்புரிதல் கண்டுபுன்
 னகைகொண்டு வருவர் கோடி

நாதமுங் கீதமும் வேதமும் மோதிரன்
 நடனயிடு வார்கள் கோடி

தேசறும் பரவெளியை மனவெளியி னுட்கொண்ட
 தேசிக ரநந்த கோடி

தேவரீர் சீடரடி யேனுமுமை நம்பினேன்
 மீட்சைதந் தாளு தற்கே

வாசக நிறைந்த நிறை யுள்ள நீர் பின்னொடர
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

அவனன்றி யோரணுவு மசையாத தென்றறிந்
 தசைவற் றிருப்பர் கோடி.

அகிலாண்ட கோடிக ளனைத்துங் கணத்தில்விளை
 யாடிவரு வார்கள் கோடி.

நவநாத சித்தியும் முத்தியும் மெத்திசையு
 நற்றவஞ் செய்வர் கோடி.

நாதனே யுமதுபா தாரலிந் தங்களே
 நாடினே னென்பர் கோடி.

சிவஞான வருணைசர் கோடானு கோடியுப்
 தேசிக ளநந்த கோடி.

தேவரீர் சீடரடி யேனுமுமை நம்பினேன்
 றீட்சைதந் தானு தற்கே

மவுனகம னக்குளிகை யுள்ள நீர் பின்னொடர
 வள்ளலிற சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

முகில்கவியு நயினார்மு கம்மதி நகுலென்ற
 முத்தொளியி தென்பர் கோடி.

மோனகுரு வானசல்த் தானப்துல் காதிறு
 முகியித்தீ னென்பர் கோடி.

8

9

140 மஸ்தான்சாகிபு அவர்கள் பாடல்

மகுபூபு சுபுகானி யென்றபேர் வாழிமேல்
 வாழியென் பார்கள் கோடி . .
 வாக்காலும் வாசகத் தாலுமுமை வாழ்த்துவார்
 வாழியென் பார்கள் கோடி
 ஜெகஜோதி யானசிற் பரன்வாழி ஜெயஜெயா
 ஜெயஜெயா வென்பர் கோடி
 தேவரீர் சீடாடி யேனுமுமை நம்பினேன்
 தீட்சைதந் தாளு தற்கே
 வகுதாதை யாளுந் வாழ் வள்ளரீர் பின்றொடா
 வள்ளலிற் சூல்வ ருகவே
 வளருமரு ணிறைகுணங் குடிவாழு மென்னிருகண்
 மணியே முகியித் தீனே.

10

ஆக பாடல் - 114.

முகியித்தீனண்டவீர்பேரிற் பாடியு கொச்சகம்

அழுக்கைத் துடைத்தனைத் தனைத்துமடி மீதுவைத்தும்
 புழுக்கைக் குணமெனக்குப் போவதில்லை யாகையினால்
 தழைக்குங் குணங்குடிக்கென் றந்தையே வந்திடுவேன்
 பழிக்காம லேழைமுகம் பாருமுகி யித்தீனே.

1

பட்டதுவுங் கெட்டதுவும் பாய்முடைந்து விற்றதுவும்
 வெட்டவெளியாய் விடிந்தது மின்னம் பாருமையா
 கொட்டமெல் லாம்விட்டுக் குணங்குடிகொள் ளாவிணர்
 இட்டமென்னை விட்டொழிவ தில்லைமுகி யித்தீனே..

2

நாட்டுறவஞ் சாறிருந்து நம்பிகொலை செய்துமென்னை
 ஒட்டாண்டி யாக்கியும்விட் டொழிவதில்லை பாருமையா
 கூட்டாவென் கூடக் குணங்குடிக்கு வாராவரை
 ஓட்டாமல் வீணரைவிட் டோட்டுமுகி யித்தீனே. 3

மேலாந் குணங்குடியின் மெய்ஞ்ஞான வீடுசென்று
 நாலாம் படியேறி நாடுகளித்தி ருப்பணையா
 வாலாய மாகவங்கே மவுன மலரணைமேல்
 மாலா யெலை யணைய வாருமுகி யித்தீனே. 4

ஆக பாடல் - 118.

அகத்தீசன் சதகம்


குருவணக்கம்

அவற்றை முறைவழி யருந்தவும் யோகும்
 எவற்றினு முந்திய தியல்புடை யாசான்
 நன்னயக் கருணை நனிகு ரன்பால்
 இன்னய மந்திர மியைதலா தலினால்
 திருவருள் பெறுவான் சிந்தித்து மெய்ம்மைக்
 குருவருள் வேண்டிக் குறையிரற் தயர்ந்தது.

எழுசீர்க்கழிநெடிவடியாசிரிய விருத்தம்

குணங்குடி யார்நற் குணங்குடி யோங்கக்
 கொடுகொடென் றடிக்கடி குணங்குடி
 குணங்குடி யார்துற் குணங்குடி போகக்
 குணமெலாந் திரண்டருள் பரப்பிக்

குணங்குடி யேறிக் குறைவற நிறைந்து
 குணக்கட லானமெய்ஞ் ஞானக்
 குணங்குடி வாழு மகத்தீச னாமென்
 குருபதஞ் சிரத்தின்மேற் கொள்வாம்.

முதலாவது

குருவருணி லை


மனத்தைத் தழுவித் தற்காத்துச் சீராடச் செல்வப்பால்
 கொடுத்தும் படுக்கவைக்க வரவேண்டும்
 நாயனைய ழின்பந் தனைத்தந்து தந்துகை
 தழுவிநின் றருள்பு ரியவுந்
 தந்தைதா யுந்தர்னு மாகவு மிருந்தெனைத்
 தற்காத்து னருள்பு ரியவுஞ்
 சேயென் றிரங்கியனை காசியின் கன்மெனச்
 சீராட வருள்பு ரியவுஞ்
 செங்கிரை யாடுசிறு மதலைபோற் கொஞ்சினான்
 செல்வமிட வருள்பு ரியவும்
 பாயுமடை கால்கண்டு கரைபுரள வருமதிப்
 பால்கொடுத் தருள்பு ரியவும்
 பக்குவத் தோடுமவு னத்தொட்டி லுக்குட்
 படுக்கலைத் தருள்பு ரியவும்
 வாயுவைக் கட்டவுந் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகரா தனே.

1

மளமிடையாம லெண்ணுமற் பதைத்திடாது
மனமுவந்து வருஷிக்க வரவேண்டும்
எந்தலையி லிட்டவிதி யென்னமோ வென்னநா
னிடையாம லருள்பு ரியவும்
என்செய்தே னென்றடிமை யெண்ணாத வெண்ணங்க
னெண்ணும லருள்பு ரியவும்
பந்தமதி லிட்டமெழு கென்ன நெஞ்சருகிப்
பதைத்திடா தருள்பு ரியவும்
பாவியா காத்தனைக் கருணைநய னங்கொண்டு
பார்த்துநல் லருள்பு ரியவும்
மந்திரங் கொண்டுமாங் காய்விழா தாதலான்
மனமுவந் தருள்பு ரியவும்
மாரியினு நின்கருணை மாரியனு மாரூது
வருஷிக்க வருள்பு ரியவும்
வந்துபணி வார்க்குதவு தவராஜ சிங்கமே
வரவேண்டு மென்ற னருகே
மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகரா தனே.

2

மனந்தானுகச் சகாவென்ற நாடோறும் நகைத்திடாது
தொழும்புகொண்ட துரையே வரவேண்டும்
தாயாயு மென்றந்தை தானாயு நின்றாரீ
தரனாக வருள்பு ரியவும்

144 மஸ்தான்சாகிபு அவர்கள் பாடல்

தாபந்த மெல்லா மறிந்தநீ நிஷ்டைச்
 • சகாவென்ற வருள்பு ரியவும்
 நாயடிய னுய்யும் பொருட்டாக ரட்சித்து
 நாடோறு மருள்பு ரியவும்
 நச்சுநச் சென்றெனை யரற்றுறா நென்றெனை
 நகைத்திடா தருள்பு ரியவும்
 தூயனே மாயனே நேயனே தாயனே
 தொழும்புகொண் டருள்பு ரியவுந்
 தோலா வழக்கனிவ நென்றுசொல் லாமலென்
 • றுரையேபு னருள்பு ரியவும்
 வாய்மொழி மறக்குமுன் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாதூணக் குடிவீழ் மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

3

மளநிடையா தீர்ப்பு முறைந்திட ஓய்ந்திடாது
 குன்று குகையருள வரவேண்டும்
 என்றடிமை யாளாவ தென்றெணி யெணிக்கருத்
 திடையாம லருள் புரியவும்
 இரவுபக லாயிடை யறாதுருகி நாடிநல்
 ஷின்பமுற வருள்பு ரியவும்
 உன்றிருப் பொன்னடியு மென்றன் சிரத்தே
 யுறைந்திடற் கருள்பு ரியவும்
 ஓடாம லோடியா னுலகைவலம் வந்துகா
 லோய்ந்திடா தருள்பு ரியவும்

குன்றங்க டோறுமலை யாதுகுகை யுள்ளநம்
 குன்றென்றை யருள்பு ரியவும்
 குருமூர்தக மாபிருந் துபதேச மோதியக்
 குகையுள்வைத் தருள்பு ரியவும்
 மன்றுணின் றுடுமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மரகுணங் குடிவாழு மென்னகத் தீசனே
 மெளனகே சிகரா தனே.

4

மனத்தில் மார்க்கவகை வாழ்வித்துச் சுடர்துகும்மளித்து
 அகழுவந் தாதரித்தருள வரவேண்டும்
 வகையொன்று மறிகிலே னிறைவனின் சன்மார்க்க
 வகையொன்ற வருள்பு ரியவும்
 வாழிமேல் வாழியென வாக்குக்கொடுத் தெனையும்
 வாழ்வித்து ன்ருள்பு ரியவும்
 சுகசுகா தீதச் சுயஞ்சோதி யாயெழுஞ்
 சுடரிடற் கருள்பு ரியவுஞ்
 சும்மா விருக்கவுஞ் சொல்லாத சூட்சாதி
 சூட்சுமம் கருள்பு ரியவும்
 அகமகிழ்ந் திடவும்வஞ் சகமகன் றிடவுநின்
 னகழுவந் தருள்பு ரியவும்
 அஞ்சாத டாவென்று டெஞ்சோ டனைத்தனைத்
 தாதரித் தருள்பு ரியவும்
 மகிழா மகிழ்ச்சியொடு தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

5

மனத்தினியற்கை யெந்நாளும் வாய்த்திட மாறாமற்
போதுமெனப் பொங்க வரவேண்டும்

ஈசனே யன்பர்க்கு நேசனே நின்கருணை
யிழற்கையேயா டருள்பு ரியவும்
எம்பிரா னேயெமக் கிறைவனே நின்கருணை

யெந்நாளு மருள்பு ரியவும்

வாசனே ஞானேயுப தேசனே நின்கருணை

வாய்த்திடற் கருள்பு ரியவும்

வாகனே யோகனே யேகனே நின்கருணை

மாறாம லருள்பு ரியவும்

போசனே போசமக் ராஜனே நின்கருணை

போதுமென வருள்பு ரியவும்

பூரண னந்தமே சொந்தமாய் நின்கருணை

பொங்கநின் றருள்பு ரியவும்

மாசங்க டோறுமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

6

மனம் முன்னின்று முத்தமிட உபதேசச் சின்மயம்

அடிமைகொண்டாடி நின்றருள வரவேண்டும்

முத்துநவ ரத்தனே முழுவயிர மலையேயென்

முன்னின்று னருள்பு ரியவும்

முச்சுடர் பரப்புசெம் பொற்கமல் வடியைநான்
முத்தமிட வருள்பு ரியவுஞ்
சித்தனே சித்தர்தொரு முத்தனே செவியி லுப
தேசமெற் சுருள்பு ரியவுந்
தெகூழினு மூர்த்தமே பகூழ்மவைத் திக்கணஞ்
சின்மயம் மருள்பு ரியவும்
ஆத்தனே யப்பனே வையனே யுய்யவெனே
யடிமைகொண் டருள்பு ரியவும்
ஆனந்த மானபர மானந்த திருநடன
மாடிநின் றருள்பு ரியவும்
வைத்தகரு ணைக்குரிய தவராஜ சிங்கமே
வரவேண்டு மென்ற னருகே
மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சுகநா தனே.

7

மனத்தை யிரட்சித்துத் தினந்தினங் கபூகித்துக்
கதிதந்து தூக்கித் தொழுதிட வரவேண்டும்
கிக்கற்ற பாவியைப் பக்கத்தில் வைத்திரட்
சித்தநல் லருள்பு ரியவுந்
திருவுள மிரங்கின் றிருவடி யளித்துத்
தினந்தினம் மருள்பு ரியவுந்
கைக்குள்வளர் நெல்லிக் கனிக்குறிக ராகக்
கடாகூழித்து னருள்பு ரியவுந்
கன்மந் தொலைத்தே கடைத்தேற்றி வைத்துநந்
கதிதந்து னருள்பு ரியவுந்

துக்கக் கடற்கடந் தக்கரைப் படவேனைத்

துக்கிவிட் டருள்பு ரியவுந்

துன்பங்க ளெல்லாந் தொலைத்தடிமை யுன்பதந்

தொழுதிடற் கருள்பு ரியவும்

வைக்குமனம் வைத்துமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

மனங்கைகாட்டித் தருந்த சதாநந்த வறிவொன்று

அறிந்திட வரவேண்டும்

காகமாய் நின்றுகத றிக்கதறி யழுமெனைக்

கையனைத் தருள்பு ரியவுந்

கன்யிபடு கண்கலக் கந்தீர வுங்கருணை

காட்டின் றருள்பு ரியவுந்

தாய்கைக் குழந்தையென, நீகைக்குள் வைத்துத்

தருந்தநல் லருள்பு ரியவுந்

சத்தமுகி லெனவின்ப மாமழை சொரிந்திடு

சதாநந்த மருள்பு ரியவும்

ஆகம புராணங்க ளாலுமறி தற்கரிய

வறினென்றை யருள்பு ரியவும்

அளகேச னே துளவ மணிமாற்ப னேயுனை

யறிந்திடற் கருள்பு ரியவும்

வாகனே யேகனே தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாதிரி குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

9

மனக்கலிதீர்த்துக் கவிகையிட வாட்கொண்டறிந்து
முறையாக மூர்த்திகரமருள வரவேண்டும்

கன்னலின் னமுதெனவு மின்பங்கொடுத்தெனது
கலிதீர்த்து னருள்பு ரியவும்
காலூன்றி மழைபொழிபு முகிலின மெனக்கருணை
கவிகையிட வருள்பு ரியவும்
அன்னையே யுன்னையே நம்பினே னாதரித்
தாட்கொண்டு னருள்பு ரியவும்
ஆருமென யாதரிப் பாரிலைப் பாரினி
லதுவறிந் தருள்பு ரியவும்
முன்னாக சொன்னதனை மன்னவர்கண் மன்னனே
முறையாக வருள்பு ரியவும்
முப்பத்து முக்கோடி தேவர்க்கு முத்தல்வனே
மூர்த்திக மருள்பு ரியவும்
வன்னிறி மென்னமெய்த் தவராஜ சிக்கமே
வரவேண்டு மென்ற னருகே
மாதிரி குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

10

இரண்டாவது *

த வ நி லை


இதனா லெழுந்த வெவ்வகை வணக்கீழும்
அதனா லாகிய வங்கமெந் திறமுமே
அமைதரு தவநிலை யணிபெற வருள்கெனச்
சமைதர விரந்து தாழ்ந்துநின் றுயர்த்தது.

மனம்போதித்துப் போதுமெனக்கறந்து கைகொடுத்துப்
பந்தாடப் பரப்பி வரவேண்டும்

பொல்லாத காயமல் லாடாது நல்லறிவு

போதித்து னருள்பு ரியவும்

பொங்குமருண் டெய்துஞ்ஞான வனுபோக நிலையெலாம்

போதுமென வருள்பு ரியவும்

கல்லாவி னின்பால் பசிக்குப் புசிக்கக்

கறந்துதந் தருள்பு ரியவும்

கற்பவரை தேடியலை யாதபடி கற்பமுறை

கைகொடுத் தருள்பு ரியவும்

பல்லா யிரங்கோடி யண்டமுங் கைக்குளே

பந்தாட வருள்பு ரியவும்

பட்டப் பகற்போல வெட்டவெளி யாயொளி

பரப்பினின் றருள்பு ரியவும்

வல்லபஞ் சொல்லரிய தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

1

மனமுப் பாழின் முச்சுடர் சேவிக்கத் திறப்படத்

தத்துவஞ் சலியாமலருள் வரவேண்டும்

முத்தர்பணி செய்யவுஞ் சற்றேனு முய்யவு

முப்பாழி னருள்பு ரியவும்

முச்சைப் பிடிக்கவுங் காய்ச்சற்ற பொன்னுன

முச்சுடரி னருள்பு ரியவும்

சித்துச் சடங்களைத் தெரிசித்து நிற்கவுஞ்

சேவிக்க வருள்பு ரியவுந்

திருவரு ளிரங்கவுங் குருவடி வணங்கித்

திறப்படற கருள்பு ரியவுந்

தத்துவக் களைகளைப் பற்றறக் களையுமீமார்

தத்துவ மருள்பு ரியவுஞ்

சலியாம லுன்னடிமை கேட்டதெல் லாமனஞ்

சலியாம லருள்பு ரியவும்

மத்தமத முற்றமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருளே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

2

மனச்சித்திதந்து சித்தம்வைத்துப் பறந்தோடப்பண்ணி

நடனமிட நழுவிடாதருள் வரவேண்டும்

தேவரீர் திருவடிக் காளாக வட்டமா

சித்திகந் தருள்பு ரியவுஞ்

சித்தர்கண மெல்லா மென்க்கரு ளிரங்கவுஞ்

சித்தம்வைத் தருள்பு ரியவும்

பாவியடி யேன்செய்த பாவங்க ளெல்லாம்

பறந்தோட வருள்பு ரியவும்

பக்குவ மறிந்தெனைப் பக்குவ விசேடனாய்ப்

பண்ணிவைத் தருள்பு ரியவும்

நாடுவிட் டுரைக்கொணு சோதிநய னத்தூடு

நடனமிட வருள்பு ரியவும்

நம்பினே னையனே நடடாற்றி லென்னைக்கை

நழுவிடா தருள்பு ரியவும்

மாவேக மாகமெய்த் தவராஜ சிங்கடே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவனதே சிக்நா தனே.

3

இயல்பிருந்து டெலிந்து மெய்ஞ்ஞானஞ் சிற்சுகம்

சாகாது செத்திட வரவேண்டும்

இயல்புகெட் டோனுகி போன னலைந்திடா

தியல்பொன்ற வருள்பு ரியவும்

இலைசருகு பகூணம் பண்ணியே காந்தமோ

டிருந்திடற் கருள்பு ரியவும்

வெயிலூ டுறைந்தெனது தேகமென் பென்பாய்

மெலிந்திடற் கருள்பு ரியவும்

மெய்த்தவச மூட்டவும் பொய்த்தவசை யோட்டவு

மெய்ஞ்ஞான வருள்பு ரியவும்

செயலினை மறுக்கவு முயலினை யறுக்கவுஞ்

சிற்குக மருள்பு ரியவும்

செத்தசுவ மென்னக் கிடக்கவுஞ் சாகாது

செத்திடற் கருள்பு ரியவும்

மயில்வெட்கு நடனமொடு தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

4

மனத்தைக் குவித்துக் கொடுங்கைதந் தருகனைத்து அவல

மாகாமற் பார்த்தும் பாதமருள வரவேண்டும்

கொலைசெய்ய மனுக்குட் படாதெனைக் கைக்குட்

குவித்துவைத் தருள்பு ரியவும்

கோதைய ரிடுக்குங் கொடுங்கைதரு முன்னின்

கொடுங்கைதந் தருள்பு ரியவும்

அலைவாய்த் தூரும்பென வலைந்தலகை யாகாம்

லருகனைத் தருள்பு ரியவும்

அடியே னுனைத்தேடி யாசைகொண் டதுமவல்

மாகாம லருள்பு ரியவும்

பலகா விரந்தவென் பாலுமன் பான்முகம்

பார்த்தூல் லருள்பு ரியவும்

பன்மலர்க டுவியர்ச் சனைசெய்து தொழவுநின்

பாதமல ரருள்பு ரியவும்

மலைபோ லெழுந்தமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

5

மனத்தொழும்பு துலங்கிடக் கசப்பாகக் கழன்றிட
 வெல்லா மெண்ணுமல் வரவேண்டும்
 துச்சனே னாயினும் பட்சம்வைத் தென்றனேத்
 தொழும்புகொண் டருள்பு ரியவுந்
 தூரியமா நின்றதூரி யாதீத செஞ்சுடர்
 துலங்கிடற் கருள்பு ரியவும்
 கைச்சரசு மானசிற் றின்பவனு போகங்
 கசப்பாக வருள்பு ரியவும்
 களகளென் றுனந்த பாஷ்பயிரு கண்ணிற்
 கழன்றிடற் கருள்பு ரியவும்
 எச்சித்த எம்பண்ண லேண்டாமெ னையனே
 யெல்லாஃ ரருள்பு ரியவும்
 என்னகுறை வந்துஃபா மென்றெண்ணு றீரொன்று
 "மெண்ணும ல்ருள்பு ரியவும்
 மைச்சனிச் சரசுமொடு தலுராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 முாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனம் புகழ்ந்திடப் பொருடந்து நிராகரித்து நெஞ்சுற
 வெதார்த்த யிருந்திட வரவேண்டும்
 புகழுவார் புகழும் புகழ்க்குரிய நின்னைப்
 புகழ்ந்கிடற் கருள்பு ரியவும்
 புத்திக்கு மெட்டாது புத்திக்கு னுற்றவான்
 பொருடந்து னருள்பு ரியவும்

நிகழ்பந்து தன்னையும் நிர்த்தூளி யர்கிட
 நிராகரித் தருள்பு ரியவும்
 நிருமல சிதாகாச நிஷ்பிரபஞ்சப் பொருளென்
 னெஞ்சறவு னருள்பு ரியவும்
 இகபர மிரண்டென்று வகையுண்ட தீதெனு
 மெகார்த்தமதை யருள்பு ரியவும்
 என்னுள் ளிருக்குமெங் கோமானென னுள்ளே
 யிருந்திடற் கருள்பு ரியவும்
 மகிழ்வோ டெழுந்தமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

7

மனத்தைக் கரையேற்றிக் கைக்கொண்டு சமூகத்தன்மயம்
 போனின்ற பூரனு வரவேண்டும்
 கங்கற்ற வாழாழி வங்கத்தை யொத்தெனைக்
 கரையேற்றி யருள்பு ரியவுங்
 கையைக் கொடுக்கவுங் கையைப் பிடிக்கவுங்
 கைக்கொண்டு னருள்பு ரியவுஞ்
 சங்கைதரு சங்கத்தை நீக்கவுஞ் சங்கைதரு
 சமூகப்வைத் தருள்பு ரியவுந்
 தட்டாத நிஷ்டைமீ திஷ்டமோ டிருத்தவுந்
 தன்மய மருள்பு ரியவும்
 பொருஞ் செழுஞ்சுடர் பொருந்துகர்ப் பூரமது
 யோனின்ற தருள்பு ரியவும்

பொன்னடியும் வாழியுன் புண்ணியமும் வாழிபரி

பூரண வருள்பு ரியவும்

மங்களந் தங்குமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

8

மனந்தனைக்கொண்டு தாற்பரியம் பாய்ந்து பருவமொன்று

தொலைந்து தொடக்கற வரவேண்டும்

தஞ்சமே தஞ்சமென் றடையுமென் னஞ்சளி

• தனைக்கொண்டு னருள்பு ரியவுந்

தற்பராஞ் சிற்பரத் துட்பராளி நிற்பதோர்

தாற்பரிய மருள்பு ரியவும்

பஞ்சவர் ணப்பராஞ் சோதிகள ரிப்பத்தி

• பாய்ந்திடற் கருள்பு ரியவும்

பன்மயத் துட்பராவு தன்டியத் துட்பராவு

• டருவமொன் றருள்பு ரியவுந்

• துஞ்சமொளி கொஞ்சவும் நெஞ்சமும் வஞ்சந்

தொலைந்திடற் கருள்பு ரியவும்

துக்கவலை வீசமுலை மின்னூர்க ளாசைத்

தொடக்கறற் கருள்பு ரியவும்

வஞ்சியரு மெஞ்சவுந் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

9

மனதுக்குச் செல்வந்திறந்து முகுர்த்தமுடிதுட்டி

ஜெயநீதந்து ஜெயமாக வரவேண்டும்

தேனைப் பழித்தபே ரின்பந் தரும்பெருஞ்

செல்வமொன் றருள்பு ரியவுஞ்

சின்மயச் சிந்தா மணிப்பொக்கி ஷத்ததைத்

திறந்தளித் தருள்பு ரியவும்

மோனசிங் காசனா திபனாக வைத்திட

முகுர்த்தமிட் டருள்பு ரியவும்

முச்சுடர் பரப்பியொளி பத்திபா யும்மருட

முடிசூட்டி யருள்பு ரியவுஞ்

சேனா சமுத்திரத் தொடுநின்று வாழ்த்திச்

செயந்தந்து னருள்பு ரியவுஞ்

ஜெயஜெயா ஜெயஜெயா ஜெயஜெயா வென்றடிமை

ஜெயமாக வருள்பு ரியவும்

வானையை சுருணைகொடு தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே .. .

மாத்ருணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனின.

ஆக பாடல் - 138.

மூன்றாவது

துறவின் நிலை

—o—o—o—

நினைப்பும் வினைப்பு நீத்தலுந் தனிப்பும்

அனைத்தினு மமைத்திட்டாய்ந்தாய்ந்து நோக்கி

விரத மவுனம் விருப்பொடு வெறுப்பெனும்
 இரத மமையா தெழுந்துவெட்டகமும்
 பற்றிய தவநிலை பதிதத பெருநிலை
 சுற்றிய மேன்மைத் துறவா கையினால்
 அத்தூற வியல்பினை யாண்டகை யருள்கென
 வெத்திறத் தினுங்குறை யிரங்கிரந் துயர்த்தது.

மனங்களை தீரக்கண் டாண்டகை வொதுக்கி யுறைந்திட்
 வரவேண்டும்

காமக் குரோதமோ கக்களை களைந்து ான்
 களைதீர வருள்பு ரியவுங்
 கரையாது நெஞ்சங் சூளிம்பெலாந் துரிசறக்
 கண்டுநல் லருள்பு ரியவும்
 ஆமைமீன் பறவையோ லடியீயனை யாதரித்
 காண்டனைத் தருள்பு ரியவும்
 ஆசைப் பசாசமெனை யனுகா தடித்தடித்
 தகலவிட் டருள்பு ரியவும்
 ஒமங்கண் முதலான நியமங்க ளெல்லா
 மொதுக்குவித் தருள்பு ரியவும்
 ஊருக்கு னூர்கிரிந் தலையாம லுமதரு
 ஞ்றைந்திடற் கருள்பு ரியவும்
 மாமேரு வொத்தமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னசுத் தீசனை
 மவுனழித சிகரா தனை.

மனத்தீய்ந்து சேர்ந்து பக்குவம் பத்தியக்காடுற
 களன்முட்ட வரவேண்டும்
 தேய்ந்திடவு மீராறு கலைகளும் மனமாயை
 தீய்ந்திடவு மருள்பு ரியவுந்
 தீராத வல்வினைக டர்ந்துதிரு வடியினிற்
 சேர்ந்திடற் கருள்பு ரியவும்
 பாய்ந்தேற வும்வாசி நான் தேற வும்பெரும்
 பக்குவ மருள்பு ரியவும்
 பத்தியுட் சித்தியும் முத்தியின் முற்றுமோர்
 பத்தியு மருள்பு ரியவும்
 காய்ந்தசரு கிழைபுனற் காய்கனிக ளுண்டுண்டு
 காடுறைய வருள்பு ரியவும்
 கட்டையைச் சுட்டுக் கருக்குமெய்த்ஞ் ஞானமூங்
 கன்னமூட்டி யருள்பு ரியவும்
 மாய்ந்துமா யாதமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனத்தின் பேர்பிடுங்கி நலம்பெற நாளமஞ்ஞானத்
 தீநிறச் சித்தித்திட வரவேண்டும்
 பேயைப் பழித்தபெண் பேய்கொண்டிடார் கொண்ட
 பேரொன்று மருள்பு ரியவும்
 பிள்ளைக ளெனுங்கூளி பலகூளி யென்னைப்
 பிடுங்கிடா தருள்பு ரியவும்

100 மஸ்தான்சாகிபு அவர்கள் பாடல்

நாயைப் பழித்தபேய் நாயினுங் கடையே

• னலம்பெறற் கருள்பு ரியவும்

நல்லரு ளிரங்குமுன் பாதார விந்தமெந்

நானுமெற் கருள்பு ரியவும்

தீயைப் பழித்தசெந் தீயவஞ் ஞானமாந்

தீநீற வருள்பு ரியவும்

சித்தம்வைத் தத்தனை சித்திதரு முத்திசித்

தித்திடற் கருள்பு ரியவும்

மாயைப் பழுப்பற்ற தவாஜ சிங்கமே

• வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனை

மவுனதே சிகநா தனை.

3

மனம் நிலையாநிறுத்திப் பாழாகப் பருவம்

அறைந்தானந்தமருள வரவேண்டும்

நிசமான தெய்வமுனை மின்றியுண் டென்றடிமை

• நிலையாம வருள்பு ரியவும்

நீர்க்குவிழி யொத்தகா யத்தைநிலை யன்றென

நிறுத்திவைத் தருள்பு ரியவும்

பசுபாசு பாசமும் பாவையர்க ணேசமும்

பாழாக வருள்பு ரியவும்

பத்திமார்க் கந்தரும் முத்திமோ கந்தரும்

பருவமொன் றருள்பு ரியவும்

அசாசா பேதமா யாடுவது மீதென்

றறைந்தறைந் தருள்பு ரியவும்

அஞ்ஞான மூடந் துறக்கவு மெய்ஞ்ஞான
 வானந்த மருள்பு ரியவும்
 வசமான தேகனை தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

4

மனமெய்தி யெண்ணம் மண்ணுக மடியாமல்
 தள்ளென்று தள்ளாது வரவேண்டும்
 எங்களா லொன்றுமில்லையெதுவுமுன் தருமமென்
 மெய்திடற் கருள்பு ரியவும்
 எண்சா னுடம்பினுஞ் சிரசே பிரதானமென்
 றெண்ணமொன் தருள்பு ரியவும்
 மங்கையர்கள் கொங்கையெனு மண்கட்டி. மீதிஷ்ட
 மண்ணுக வருள்பு ரியவும்
 மாறாத புண்ணான வல்குலாம் படுகூழியில்
 மடியாம வருள்பு ரியவும்
 தங்கத்தை யுஞ்செங்க லென்றெண்ணி யேதள்ளு
 தள்ளென்ற கருள்பு ரியவுந்
 தந்தையே யுன்றனக் கென்றனை யளிக்கிறேன்
 தள்ளாம வருள்பு ரியவும்
 வங்கமென வோடிமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

5

மனத்தின் வல்லபம் வஞ்சமற வுட்குளிர ஓடாடிப்

போகாமற் போக வரவேண்டும்

வலைவிசு முலையரைக் கொலைஞரென் றெண்ணுமோர்

வல்லப மருள்பு ரியவும்

வஞ்சியெனு மெண்சா னுடம்படுவறு நஞ்சென்று

வஞ்சமற வருள்பு ரியவும்

உலையிட்ட மெழுகெனப் பின்னமா யுருகுமன

முட்குளிர வருள்பு ரியவும்

ஓடாம லுந்திதடி வாடாம லும்மெனது

ஓடாடி யருள்பு ரியவும்

புலருமில் வைக்காத்த கிளியெனவு முன்னடிமை

போகாம லருள்பு ரியவும்

பூரண னந்தமய மாஷ்பே ரின்பவனு

போகமொன் றருள்பு ரியவும்

மலசலா திகளற்ற தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

மனஞ் சலியாது தள்ளா துட்குளிர்ந் தொடாது

நேயம்வைத்து நில்லாது வரவேண்டும்

சக்களத் திப்போர் கொடுக்கிறு னென்றுநீர்

சலியாம லருள்பு ரியவும்.

சண்டிபோற் நிண்டுமிண் டாடுறா னென்றெனைத்

தள்ளாம லருள்பு ரியவும்

ஒக்கநின் நென்னையுய் யக்கொண்டு மையமற
 வுட்குளிர்ந் தருள்பு ரியவும்
 ஒட்டாத மாமாயை யொட்டினுட் சிட்டெனவு
 மொட்டாது னருள்பு ரியவும்
 நிற்குநிலை காணாது நிற்குநிலை நிற்கநின்
 னேயம்வைத் தருள்பு ரியவும்
 நீசனிவ நென்றுபோ திப்பார்கள் போதனையி
 னில்லாது னருள்பு ரியவும்
 மக்கப் புதைக்குமுன் றவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாசுணங் குடிவாழு மென்னகக் தீசனே
 மவுனதே சிகநா தனே.

7

மனம்போகாது போகவென்றெண்ண வெளிநீற் கைபிடித்துக்
 காப்பாற்றி யருள வரவேண்டும்
 பொந்துகீத டித்தேடி மெவாத லேரெனப்
 போகாது னருள்பு ரியவும்
 பொருடேடி யோடியோ டிப்போகு வோரெனப்
 போகவிட் டருள்பு ரியவும்
 எந்தைமுதல் யாவரும் வந்துகலை யுஞ்சத்தை
 யென்றெண்ண வருள்பு ரியவும்
 எவராலு மெய்தரிய துறவோடு மற்றுளான
 வெளிதிலெற் கருள்பு ரியவுங்
 கந்தையைச் சுற்றவுங் கானகஞ் சுற்றவுங்
 னைப்பிடித் தருள்பு ரியவும்

கந்தமு லந்தனைத் தந்துகந் தென்றனைக்
 காப்பாற்றி யருள்பு ரியவும்
 மந்தைவழி யாயினுந் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனப்பொதும்பு பூசி வியாபியாது விழ்ந்து
 பூவெடுத் தீடேற வரவேண்டும்
 பொன்னைப் பழித்தபொதி கைச்சார்பு மீதிற்
 பொதும்பொன்ற வருள்பு ரியவும்
 பூவைப் பழித்தநின் பொன்னடியு முன்னடிமை
 பூசிக்க வருள்பு ரியவும்
 மின்னைப் பழித்தமன் முஞ்சஞ் சலத்தேதாடு
 வியாபியா தருள்பு ரியவும்
 வேலைப் பழித்தவிழி யார்முயக் களறுதனில்
 வீழ்ந்திடா தருள்பு ரியவும்
 என்னைப் பழித்தநா னென்பதனை யென்னைவிட்
 டெடுத்தெறிய வருள்பு ரியவும்
 எவையும் பழித்ததுற வெய்திவெளி யேறிநா
 னீடேறவருள்பு ரியவும்
 மன்னைப் பழித்தமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

யனத்தைப் பார்த்துப் பதமளித்துக் கலிதீர்த்துக் கடாக்ஷித்துப்
 பொருடத்து பென்னடியருள வரவேண்டும்
 பையலோ நெஞ்சம் பதைத்துருகி நிற்பதும்
 பார்த்தேனு மருள்பு ரியவும்
 பாவிபடி யேன்படுந் துயரைத் தொலைத்துநற்
 பதமளித் தருள்பு ரியவும்
 கையில்வெண் ணெயைவைத்து நெய்க்கழா வண்ணமென்
 கலிதீர்த்து னருள்பு ரியவும்
 கன்மங்க லரவுஞ் சென்மசா பல்லியங்
 கடாக்ஷித்து னருள்பு ரியவும்
 பொய்யுலக வாழ்வுபிற ருக்கிடவு மெற்குமெய்ப்
 பொருடந்து னருள்பு ரியவும்
 பொன்னுலகு மண்ணுலகு நின்றிலகு முன்றிருப்
 பொன்னடியை யருள்பு ரியவும்
 மையலோ டெழுந்துமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருளே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

10,

ஆக பாடல் - 148.

நான்காவது

நி ய ம நி லை

பொய்கொலை களவு காமம் பொருணசை
 யிவ்வகை யெவையு மடக்க லியமமும்

பெற்றதற் குவத்தல் பெருந்தவத் தூய்மை
 மற்றறி வுணர்தல் வழிபட னியமமுழ்
 நின்ற விருத்தல் கிடத்தல் நடத்தலென்
 றுற்றவின் நான்கா முயரா தனமும்
 அவ்விரு வகைக்கு மாதுபு மந்தமும்
 செவ்விய லாவிவை சிறந்திருந் தமையால்
 பிரியா தூநியம நிலைபெறற் கருள்கென
 விரியா திரந்து வேண்டி யுயர்த்தது.

ஊனத்தைப் பார்த்து பலநிலையாம னில்லாமல்

அனைத் தன்புகூர்ந் தருள வரவேண்டும்

பஞ்சரித் துப்பஞ் சரித்தியான் கெஞ்சியது

பார்த்தேனு மருள்பு ரியவும்

பஞ்சைபேரி னின்றமும் பாவிக்கிரங்கிப்

பலன்றரவு னருள்பு ரியவும்

நின்னார்பை யன்றிவே றுண்டென்று மன்றென்று

நினையாம லருள்பு ரியவும்

நெஞ்சம் பதைத்துப் பதைத்தடிமை திக்கற்று

நில்லாம லருள்பு ரியவும்

அஞ்சாம லென்றனக் காதரவு சொல்லவு

மனைத்தாண்டு னருள்பு ரியவும்

அருகினி விருத்தவுந் திருவருள் பொருத்தவு

மன்புகூர்ந் தருள்பு ரியவும்

வஞ்சகரு மஞ்சவுந் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

மனத்தைக் கடாஷித்துக் கரங்கொடுத்தனைத் தடுக்கவைத்துக்

குறைதீர்த்துக் குணமேற்ற வரவேண்டும்

காணுக் கொறித்தநில வாகாத வண்ணங்

கடாஷித்து நருள்பு ரியவும்

கல்லுக் கிரங்குமழை யாகாத வண்ணங்

காங்கொடுத் தருள்பு ரியவும்

ஆலை வாய்க் குட்கரும் பாகாத வண்ணமு

மணைத்தாண்டு நருள்பு ரியவும்

ஆழித் துரும்பெனவு மாகாத வண்ணமு

மடுக்கவைக் தருள்பு ரியவும்

கோனைப் பழித்தகுடி யாகாத வண்ணமென்

குறைதீர்த்து நருள்பு ரியவுங்

குருவற்ற சீடனென வாகாத வண்ணநற்

குணமேற்றி யருள்பு ரியவும்

மான்மவைத் துதவுமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற நருளே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

2

மனங் கதறுவதற்குக் கலுமுதற்கு மாறது மாதவமே

நெஞ்சிடையாம னேற்க வரவேண்டும்

கண்ணை கருத்தேயெ னின்பமே செயன்றடிமை

கதறுதற் கருள்பு ரியவுங்

கண்ணீரு மாறாத புண்ணீரு மாகவுங்

கலுமுதற் கருள்பு ரியவும்

மண்ணுன மூவாசை மண்ணாக வுங்கருணை
 மாறாது னருள்பு ரியவும்
 மலை நுழைவு பக்கமும் மனவாசி சொக்கவும்
 மாதவ மருள்பு ரியவும்
 எண்ணுத வெண்ணமெல் லாமெண்ணி யெண்ணிரெஞ்
 சிடையாம லருள்பு ரியவும்
 என்னுணை யென்னுலு மொன் றுமிலை யாவூரீ
 ரேயேற்க வருள்பு ரியவும்
 மண்ணுள்ள சித்தரோடு தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தீனே.

மனமுய்ய நிஷ்டைமோக்க முதிர்ந்துகத்துங்

கருணைகூர வரவேண்டும்

நித்தனே நித்தபுரி சுத்தனே சிற்றடிய

னேனுய்ய வருள்பு ரியவும்

நிருவிகற் பங்கொண்ட நின்மலா னந்தசுக

நிஷ்டைவைத் தருள்பு ரியவும்

முத்தனே நற்றவஞ் சித்திக்க வும்முத்தி

மோக்கமான். மருள்பு ரியவும்

மூலப் பிராணனென வாலைப் பிராயம்

முதிர்ந்திடுமு னருள்பு ரியவும்

கத்தனே சுத்தனே யென்றிடைய ருமலே

கத்துமெற் கருள்பு ரியவும்

கத்தாத டாவென்று பொற்று ளளித்துநற்

கருணைகூர்ந் தருள்பு ரியவும்

வைத்தமோ கத்திடன் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருக்க

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

4

மங்குகொள்ளாமற் கொள்ளிவைத் தியமலர்ந்து சதநந்தக்

காட்சிக்கண்ணே யருள வரவேண்டும்

கொண்டார்க ளைக்கொலும் பெண்டாசை யொன்றடிமை

கொள்ளாம லருள்பு ரியவும்

கொளளிவைத் துடலைக் கொளுத்துமுன் முச்சுடர்க்

கொள்ளிவைத் தருள்பு ரியவும்

தண்டா மரைக்கமல மென்மட லனிழந்தெனினி

தயமலர்ந் தருள்பு ரியவும்

தள தளென் றளவில்பே ரொளிகெய்ப்புளித்திடு

சதநந்த மருள்பு ரியவும்

கண்டாலு மென்சலிக ளெல்லா மகன்றுபோங்

காட்சிதந் தருள்பு ரியவும்

கண்கொண்டு காணவும் கண்கண்ட தெய்வமே

கண்ணேயு னருள்பு ரியவும்

வண்டாய்ப் பறந்துமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருக்கே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

5

மனத்தின் சமர்த்துச் சார்ந்திட வழிவிட்டு மண்ணு

குருவே குறைதீர வரவேண்டும்

சகச்சூதை மாற்றிச் சுகச்சோதி யேற்றுஞ்

சமர்த்துகொன்றை யருள்பு ரியவும்

சாட்சாதியீசுர சொரூபமே யானுனைச்

சார்ந்திடம் கருள்பு ரியவும்

வகையற்ற சமயக் குதர்க்கங்க டத்தினல்

வழிவிட்டு னருள்பு ரியவும்

மண்ணுசை யேகவும் பெண்ணுசை ரீவகவும்

மண்ணுமு னருள்பு ரியவும்

குகைசேர வும்மாயை நகைதீர வும்மெங்கள்

குருவேயு னருள்பு ரியவும்

கொண்டாட்ட மாகவுங் கொத்தடிமை யாக்கியென்

குறைதீர்த்து னருள்பு ரியவும்

மகத்துவாய் நின்றுமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மூகுணங் குடிவாழு மென்னகத் தீசனே

மவுனத சிகர தனே.

மனங் கருதாது கைச்சரச நையாது நம்பிக் கிருபை

கேட்குமுன் வரவேண்டும்

கஞ்சாவின் வர்க்கமுங் கஞ்சினிம யக்கமுங்

கருதாது னருள்பு ரியவும்

கைச்சரச மெல்லாங் கசந்தரச மாகவுங்

கைச்சரச மருள்பு ரியவும்

நஞ்சான மூவாசை நஞ்சாக வந்தேதக

நையாது நருள்பு ரியவும்

நாடவும் பாடவுந் தீதடவும் மடிமையுனை

நம்பவு மருள்பு ரியவும்

கெஞ்சாது கெஞ்சுநெம்ற் குஞ்சார்வு தந்தநம்

கிருபைகூர்ந் தருள்பு ரியவும்

தேட்டதுகொடுக்கநான் கேட்டதுகொடுக்கநான்

கேட்குமுன் நருள்பு ரியவும்

வஞ்சமில் பரமார்த்த தவராஜ சிங்கமே

வரவேண்டுமென்ற நருகே

மாகுணங் குடிவாழுமென்னகத் தீசனை

மவுனதே சிகரா தனை.

மனநின்று நீந்தாது நாட்ட நாடாமற் கட்டவிழ்க்

காடுறைய வரவேண்டும்

நிட்டூர மின்னர்கள் வெட்டையி லழுந்தாது

நின்றிடற்-கருள்பு ரியவும்

நீச்சநிலை யற்றயோ நிக்சேணி யாழ்ந்தடிமை

நீந்தாது நருள்பு ரியவும்

நட்டுங் கருந்தேனை யொத்தழலை யென்றன்மேல்

நட்டாம லருள்பு ரியவும்

நாறுநர ரியர்கள் புண் ணற்றமோர் கணவீனு

• நாடாம லருள்பு ரியவும்

கட்டையிற் போழுனை கட்டுபா சக்கயிறு

கட்டவிழ வருள்பு ரியவும்

காலமுஞ் சென்றுசடு காடுறைய முன்மனங்
 காடுறைய வருள்பு ரியவும்
 மட்டமே ஸிட்டமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனத்திற் குலாவாச் கொள்ளா வக்கரை ஆளாகச்
 சிறப்புச் சீராட வரவேண்டும்

கூசிக் குலாவுமட வார்களைக் கொஞ்சிக்
 குலாவாது னருள்பு ரியவுங்
 குஞ்சங் குழந்தையுங் கஞ்சிக்கெ னைக்கோட்டி
 கொள்ளாது னருள்பு ரியவுங்
 ஆசைப் பெருங்கங்கை நீந்தியக் கரைகாணு
 மக்கரைக் கருள்பு ரியவுங்
 ஆளாக வொட்டாத பழுவாசை பாழாகி
 யாளாக வருள்பு ரியவுங்
 தேசிகா நின்றிருச் சமுகதரி சனமாய்ச்
 சிறப்புட னருள்பு ரியவுங்
 செல்வம் பொழிந்தடிமை யுல்லாச மாய்நின்று
 சீராட வருள்பு ரியவுங்
 வாசங் கொழிக்கமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனமேகி யெட்டுதற்கு மனமுவந்து மருவி
ஓர் துரைசெய வரவேண்டும்

இனவாச மெல்லா மறந்துவன வாசத்தி
லேகிவிட வருள்பு ரியவும்
எட்டாத பேரின்ப வனுபூதி வலியவந்
தெட்டுதற் கருள்பு ரியவும்
மனமாயை சோரவும் வனவாசி யேறவும்
மனமுவந் தருள்பு ரியவும்
மாங்காயில் வண்டுபோ னீங்காத வண்ணமென்
மருவிநின் றருள்பு ரியவும்
உணையன்றி யெனையடிமை கொள்வருண் டென்றடிமை
யோராம லருள்பு ரியவும்
ஓயா தரற்றியுந் கேட்கவில்லை யோவதுவு
முரைசெய்து னருள்பு ரியவும்
வனிதையர் முயக்கற்ற தவராஜ சிங்கமே
வரவேண்டு மென்ற னருகே " " "
மாசுணக் குடிவாழ் மென்னகத் தீசனே
மவுலாதே சிகரா தனே .

ஆக பாடல் - 158.

ஐந்தாவது
வளி நிலை


இம்முறை யகலா தியைந்து தொடர்ந்து
செம்முறை புணையும் யோகஞ் சிறப்ப

உந்தியொடு புணர்ந்த விருவகை வளியுந்
 தந்த மியக்கந் தடுப்பரு வளிநிலை
 என்னும் பான்மையி னிரேசக பூரகத்
 தன்ன வாயுவைக் கும்பித் தடக்கும்
 படித்திற னருள்கெனப் பணிந்து பணிந்து
 முடித்தலை பராவி முன்னிரந் துயர்த்தது.

மனம் விவரித்து வெட்டிவிட் டெண்காலினுல் இருமரப்

பண்புதந்து பறந்தாட வரவேண்டும்

வெட்டவெளி யாய்ந்ததும் விட்டுவெளி பாய்ந்ததும்

விவரித்து னருள்பு ரியவும்

விட்டகுறை தொட்டகுறை யெட்டியென் கிட்டவர

வெட்டிவிட் டருள்பு ரியவும்

எட்டிடான்று மெட்டவும் மீராது கட்டவு

மெண்காலி னருள்பு ரியவும்

இரவிமதி யேகவும் மிரவுப்க லாகவும்

மிருடர வருள்பு ரியவும்

பட்டமது காற்றாற் பறந்தாடு சூத்திரப்

பண்புதந் தருள்பு ரியவும்

பாராதி யண்டப் பரப்பெலாம் யானும்

பறந்தாட வருள்பு ரியவும்

வட்டந் துதிக்குமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருளே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

மனப்பகுவைப் படுக்கவைத்துப் பண்பாகக் கட்டுவதற்குக்
கருணைவைத்து மேன்மேலும் வெருளாமல் வரவேண்டும்
பாற்பசு தனைப்பக்கு வத்துடன் பதியிற்

படுக்கவைத் தருள்பு ரியவும்

பால்கறந் துண்டுபசி தாகமது யோக்நெறி

பண்பாக வருள்பு ரியவும்

காற்பசு தனைக்கா லீரண்டும் முடங்கவெளி

கட்டுதற் கருள்பு ரியவும்

கன்றினுக் குத்தாய் கனிந்திரங் குதலெனக்

கருணைவைத் தருள்பு ரியவும்

மேற்படியி லேற்றியெனை மேலாம் பதந்தந்து

மேன்மேலு மருள்பு ரியவும்

வேதவே தாந்தவெறு வெளிகாட்டி விட்டடிமை

வெகுளாம லருள்பு ரியவும்

மாற்படிக் குதவுமெய்த தவராஜ சிங்குமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சுகநா தனே.

2

மனமெட்டொன்றை யேறாமல் வட்டமுறை வைத்தாட்டி

யடக்கி வரவேண்டும்

எட்டெட்டு மெட்டினுட் சுட்டவு மெட்டாத

வேட்டொன்றை யருள்பு ரியவும்

சுராறு கலையுயிரு நான்குலை மாட்டிவெளி

யேறாம லருள்பு ரியவும்

மட்டடங் காதபரி யட்டமும் மேற்சோம
 வட்டமுற வருள்பு ரியவும்
 மதியமிர்த மும்பொங்கி வழியழவ லக்கனலை
 வைத்தெடுத் தருள்பு ரியவும்
 அட்டமா சித்திரநற் சட்டமா யிட்டார்
 யாட்டிவைத் தருள்பு ரியவும்
 அழிவீன்றி விளைகின்ற வெளிகொண்டு வெளியென்
 நடங்கிடற் கருள்பு ரியவும்
 வட்டமகி போலமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாஞ்ஞங் குடிவாழு மென்றாகத் தீசனே
 மவுனதே சிகநா தனே.

3

மனமனை யுறைந்திடற்ருச்சரித்து மாட்டிவைத்தடைத்துச்
 சார்ந்திடற்ருச் சந்திரனும் வரவேண்டும்
 உந்தியின் கீழ்நின்று தித்தசமு முனைமனை
 யுறைந்திடற் கருள்பு ரியவும்
 ஒருநான்கு மாகவு மிருநான்கு மேகவு
 முச்சரித் தருள்பு ரியவும்
 மந்திரத் தைக்கந் தரத்தாடு வக்கென்று
 மாட்டிவைத் தருள்பு ரியவும்
 வாயிலோ ரொன்பதும் வன்னிநடு வணையொன்று
 வைத்தடைத் தருள்பு ரியவும்
 * சந்திர சூரியரிருவ ரொருவரோ டொருவர்கனி
 சார்ந்திடற் கருள்பு ரியவுஞ்

* சந்திர சூரிய ரிரண்டுமொன் றோடொன்று (எ-ம் பாடம்)

சத்தாகி யென்னுளச் சித்தாகி நின்று
 சற்றேஊ மருள்பு ரியவும்
 வந்தவழி யொளிர்மெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

4

மனமுன்னேற மூட்டி விளையாட வீடுபுக ஏற்றி
 பேகரம் லருள வரவேண்டும்
 மூலவதை யுண்ணின்ற தேசிமேற் கொண்டுநான்
 முன்னேற வருள்பு ரியவும்
 முன்னேறு டு கிரைதனை மோனகுற டாக்கொண்டு
 மூட்டிவ் வருள்பு ரியவும்
 மேலூரு வீதியில் வையாளி போட்டங்கு
 விளையாட வருள்பு ரியவும்
 மேலுமுச் சந்திரமற் சந்திரால் வந்துமேல்
 வீடுபுக வருள்பு ரியவும்
 ஏலிலைல வென்றுகா விரண்டையு மிழுத்துயா
 வேற்றுவித் தருள்பு ரியவும்
 என்னையே மூட்டவு மெம்பிரா னென்னைவிட்
 டேகாம் லருள்பு ரியவும்
 மாலீயு மேலான தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

5

மனமிடையாம லென்னை யேற்குமாளாக அயர்ந்து

நடனமிட நயனமிட வரவேண்டும்

இடையிங் கலைகள் கூடி யங்குசுழி தடையுணின்

நிடையாம லருள்பு ரியவும்

என்னையறி யாமலு மொளித்தெனு ளிருந்தாடு

மென்னையெற் கருள்பு ரியவும்

அடைகாயொ டிலைசருகு பகூணம் பண்ணியா

னூளாக வருள்பு ரியவும்

அஷ்டாங்க யோகநித் திரைகொண்டு சும்மா

வயர்ந்திடற் கருள்பு ரியவும்

நடனமிடு பரியுமண் னூளவெளி சென்றுதிரு

நடனமிட வருள்பு ரியவும்

நயனநடு வணையினடு வணையுஞ் சுயஞ்சோதி

.. நயனமிட விருள்பு ரியவும்

வடுவந்த சடையுற்ற தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

(6)

மனத்திற்குக் கொடுத்துக் கொளுத்தாமலூட்டி உட்புகத்

தயையுரிந்து சார்பொன்ற வரவேண்டும்

கொள்ளாது வெள்ளம்வரு முன்னணை கோலிக்

கொடுத்துநல் லருள்பு ரியவும்

சூழ்பித்தி ரேசித்த லொடுகொல்ல னுலையிற்

கொளுத்தாம லருள்பு ரியவும்

உள்ளே முனைத்தேழுந் துயர்ப்பணியி லாறுகள்
 னுட்டிவைத் தருள்பு ரியவும்
 ஓடுமோ கடகமு மோங்கார சாரமு
 முட்டிகற் கருள்பு ரியவும்
 தள்ளாத படியடிமை கொள்ளவுந் தாயெனத்
 தையுரிந் தருள்பு ரியவும்
 தானென்று நின்றுதற் காத்திரட் சித்துனது
 சார்பொன்ற வருள்பு ரியவும்
 வள்ளலாய் நின்றுமொர்த் நவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

7

மனமுளவுநாட்டிக் கட்டியொட்டி லொத்துநத் ..

தேயாமற் நிற்ப்பட் வரவேண்டும்
 காயாபு ரிக்கோட்டை கைக்கொள்ளு தற்குள்வு
 காட்டிவிட்டருளபு ரியவும்
 காலோய்ந் தயர்ந்துவிடு முன்கா டிரண்டினைக்
 கட்டிவைத் தருள்பு ரியவும்
 ஓயாது கும்பித் திரேசித்த லுட்டங்கு
 மொட்டொன்றை யருள்பு ரியவும்
 ஒத்தூதி பூதாதி ரண்டுமொன்றோ டொன்று
 மொத்தூத வருள்பு ரியவும்
 தேயாத விரவிமதி யுந்தேய வஞ்சுழினை
 தேயாம வருள்பு ரியவுந்

120 மஸ்தான்சாகிபு அவர்கள் பாடல்

தேவரீர் திருவடிக்காளாகி யடியேன்
 . . . றிடப்படற் கருள்பு ரியவும்
 மாயா மயக்கற்ற தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணக் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

மனத்தைக் கட்டிக் காப்பாற்றிப் பீரூமற் பெலப்பாடு
 நெருங்க நேரிட வரவேண்டும்
 காற்றைப் பிடிக்கவுங் கரகத் தடைக்கவுங்
 கட்டிவைத் தருள்பு ரியவும்
 கரகந் தனைக்காற் றுருத்தியுடை யாமலுங்
 காப்பாற்றி யருள்பு ரியவும்
 பீற்றலோ ரொன்பதும் மூடவுங் காற்றதிற்
 பீரூம லருள்பு ரியவும்
 பின்னுமுன் னும்பிறழ் வோட்டாது கட்டும்
 பெலப்பாடு னருள்பு ரியவும்
 . . . நேத்திர மிரண்டுபு ன் றோற்றரவு கொண்டிட
 நெருக்குண்டு னருள்பு ரியவும்
 நெற்றினே ரிட்டவெளி பற்றிபா யவுநிஷ்டை
 நேரிடற் கருள்பு ரியவும்
 வாத்தியா ராகடுமயத் தவராஜ சிங்கமே
 வரவேண்டு வென்ற னருகே
 மாகுணக் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

மனந் துள்ளச் சுற்றக்கட்டிக் காத்துக் கூட்டிக்
கொடிபோட வரவேண்டும்

துள்ளுமன வாசியேற் கொள்ளவும் வையாளி
துள்ளவுன் நருள்பு ரியவுந்
தூரநட வாதுமேன் முச்சந்தி வீதியைச்
சுற்றவிட் டருள்பு ரியவுந்
கள்ளசறி யாதுமுள் ளறையிலென் குதிரையைக்
கட்டிவைத் தருள்பு ரியவுந்
கட்டாம லுங்கதவு சாத்தவும் வாயிலிற்
காத்திருந் தருள்பு ரியவுந்
கொள்ளையிட வோலைவந் தாலும் வெருட்டியே
கூட்டிவிட் டருள்பு ரியவும்
கோட்டையுந் கைவசங் கொண்டு கொண் டீன்றன்
கொடிப்போட் வருள்பு ரியவும்
வள்ளலென வோடிமெய்த் தவராஜ சிங்கமே
வரவேண்டு மென்.ற நருகே
மாரூணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

ஆறுவது

தொகை நிலை


அடங்கா தடங்கி யமைதற் காகினு
 மடங்கா தியங்கு மறிபொறி யதனாற்
 பெருநியுணர் வெல்லாம் புலத்தின் வழமை
 ஒருவழிப் படுத றெகைநிலைப் புறனென
 ஓதிய முறைபோ லென்றினே டொன்று
 வாதியன் மடாது மடங்கி யொருங்குற
 நன்னிலைப் புணர்த்து நாயக வென்மெழு
 திநிலை யருள்கவென் றிரந்திரந் துயர்த்தது.

மனமிணக்கி யேற்றி யடங்கி யடைந்து
 சார்ந்தொன்றாக வரவேண்டும்

எந்நாள மந்திரமு முன்னாத தந்திர
 மிணக்கிவைத் தருள்பு ரியவும்
 எட்டங் குலத்துக்கு மொட்டாத கந்தரத்
 தேற்றிவிட்டருள்பு ரியவும்
 அந்நாள மீதுகண் ணைக்குமுக குச்செவி
 யடங்கிடற் கருள்பு ரியவும்
 ஆனந்த வெளிகண்டு நான்வந்த வெளிசென்
 மடைந்திடற் கருள்பு ரியவும்
 தன்னிலே தானு யயர்ந்தடிமை தன்மயஞ்
 சார்ந்திடற் கருள்பு ரியவும்

சர்வபரி பூரண நந்தமோ னப்பிர
 சாதமொன் றிருள்பு ரியவும்
 மன்னுமுனி வர்க்குதவு தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

1

மனமுறங்க மூட்டி மேலேற்றி மேலுமெற்குச் சந்தானஞ்
 சதாநிட்டை சார்ந்திட வரவேண்டும்
 மூலப் பிராணச் சண்டமா ருதமேன
 முழங்கவிட் டருள்பு ரியவும்
 மும்மண்ட லங்களும் முட்டும் படிக்கங்கு
 மூட்டிவைத் தருள்பு ரியவும்
 மேலாம் புதங்காட்டு மெய்ஞ்ஞான நூலேணி
 மேலேற்றி யருள்பு ரியவும்
 மேலுமே லானா லாம்படி கடத்தினீமன்
 மேலுமேற் கருள்பு ரியவும்
 சாலோக சாரீப சாரூப சாயுச்ய
 சந்தான மருள்பு ரியவுஞ்
 சாகவத சும்பரதா யத்தொடு சதாநிட்டை
 சார்ந்திடற் கருள்பு ரியவும்
 மாலையணி மார்பனே தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

2

மனத்தைத் திறந்து திறவாமல் கட்டிக் கலீரென்ன
 ஆட்டி யாளாக்கியருள வரவேண்டும்
 கிண்டுமுண் டானவா ருதார ஶீடுந்
 திறந்துதந் தருள்பு ரியவும்
 திருகுமுரு காரின்ற வாயிலோ ரொன்பதூந்
 திறவாம னருள்பு ரியவும்
 கண்டசர மாலையந் கென்றுகண் டந்தனிந்
 கட்டிவைத் தருள்பு ரியவும்
 காலினின் னாதமணி றோசைக் கலீர்கலீ
 ரென்னவே யருள்பு ரியவும்
 அண்டர்களு நின்றுதுதி கொண்டிடவு மெனைநடன
 மாட்டிவைத் தருள்பு ரியவும்
 அஷ்டாங்க யேநகநன் னிஷ்டடையினும் வைத்தென்னை
 யாளாக்கி யருள்பு ரியவும்
 மண்டல மெலாந்தொழுந் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணந் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனந் தம்பிக்கந் தம்பனம் பஞ்சாகப் பாழ்தந்து
 கருணைக் கதியனிக்க வரவேண்டும்
 தசநாத மாமுன்ன பானவர யுஷினையுட்
 டம்பிக்க வ்ருள்பு ரியவும்
 தாரணியி லக்கென்று முச்சரித் திடுஜலத்
 தம்பன மருள்பு ரியவும்

பசுபாச நேசப் பெரும்பாவ மனலீட்ட
 பஞ்சாக வருள்பு ரியவும்
 பாழான மூன்றூசை பாழாக வும்முன்று
 பாழ்தந்து நருள்பு ரியவும்
 கசமான சிற்றின்ப விடமுண்டு சாகாது
 கருணைகூர்ந் தருள்பு ரியவும்
 கருணைநீதி யேசரண மடையுமடி யேற்குநற்
 கதியளித் தருள்பு ரியவும்
 வசியவச னித்தலொடு தவராஜ சிங்கமே
 வரவேண்டு மென்ற நருளே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

4

மனத்தகயாலுகச் சுத்திடுசயச் சொக்கிவிடமாறிட
 வற்றுருதருள வரவேண்டும்
 அத்தியி லுதித்தெழு மகத்தீ யெளித்தே
 யகந்தீய வருள்பு ரியவும்
 அத்தீயை நத்தியு மிருந்தீய யறந்தங்கி
 யானாக வருள்பு ரியவுஞ்
 சுத்தபரி சுத்தமது வாகதச நாதமுஞ்
 சுத்திசெய் தருள்பு ரியவுஞ்
 சோடசந் தன்னையுஞ் சோமவட் டந்தனிற்
 சொக்கிவிட வருள்பு ரியவும்
 மத்தியி லிருந்தமதி யமுதூற்றி நரைதிரையு
 மாறிடற் கருள்பு ரியவும்

வாரியை நிகர்த்தவருள் வாரிகரை தத்தவும்

வற்றுற தருள்பு ரியவும்

வத்துமய மாய்நின்ற தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

5

மனம் வரம் வசியமடர்ந்தடங்கிச் சோர்ந்து

சுருண்டிட வரவேண்டும்

வாதனை யிறக்கவுஞ் சாதனை நிறக்கவும்

வரமளித் தருள்பு ரியவும்

வாசிதனி லேற்றவும் பாசவினை மாற்றவும்

வசியமெற் கருள்பு ரியவும்

ஆதார மாறினுஞ் சேதாரம் வாரா

தீடர்ந்தேற வருள்பு ரியவும்

அங்கென்று சும்மித்து னங்கென்றி ரேசித்

தடங்கென்று னருள்பு ரியவும்

ஞாதான மானவெறு வெட்டவெளி சென்றற்கு

சோர்ந்திடற் கருள்பு ரியவுஞ்

சோதிமணி மண்டபக் கமலா எனத்திற

சுருண்டிடற் கருள்பு ரியவும்

மாதவர்க் கரசனே தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

6

மனங் குதித்துக் கூத்தாடக் கிட்டுதற்குக் கிருபை
 புகுந் தேப்போது மருள வரவேண்டும்
 குதிகொள்ளு மச்சமட் டத்தைப் பிடித்துக்
 குதித்தேற வருள்பு ரியவும்
 கோபுரத் தடியினிற் கொஞ்சிட நங்கொண்டு
 கூத்தாட வருள்பு ரியவும்
 கெதிகொண்டு பாய்ந்துபடி யாறங் கடந்துளங்
 கிட்டுதற் கருள்பு ரியவும்
 கொப்பகிர கத்தினிற் குதிரையைக் கட்டவும்
 கிருபைதந் தருள்பு ரியவும்
 பொதிகைமா மலையது பொதும்பிஷ்டி யேனும்
 புகுந்திடற் கருள்பு ரியவும்
 போதுமென வாழ்வதுஞ் சித்தமென் பாக்யமெப்
 போதுமெற் கருள்பு ரியவும்
 மதியென வெழுந்துமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மெனற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனை
 மவுனதே சிகரா தனே.

7

மனத்தின் ருரணை தம்பிக்கக் கசிந்து கருக்கிப்
 பதவிபால் நர வரவேண்டும்
 கசநாடி வும்மூல நாடியு ளொடுங்குநற்
 ருரணைக ளருள்பு ரியவுந்
 தாதுமுந் நான்குமிரு நான்காக வொருநான்கு
 தம்பிக்க வருள்பு ரியவுந்

கசியாது சோமவட் டத்துறையு மமிர்தங்
 கசிந்திடற் கருள்பு ரியவும்
 க்னலினற் றத்துவக் குப்பையைச் சுட்டுக்
 கருக்கிவிட வருள்பு ரியவும்
 பசிதாக மற்றவமு தூற்றவுஞ் சாயுச்சிய
 பதவியொன் றருள்பு ரியவும்
 பசவினைப் பதியினிற் கட்டவுங் கற்பகப்
 பால்தரற் கருள்பு ரியவும்
 வசவிர்த்தி யாகமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுன்தே சிகநா தனே.

மனம் வெல்லுதல் விலாசஞ்சு மாறுபடச் சூகநங்
 கோள்ளாது சூலைந்திட வரவேண்டும்
 வெல்லறிய மாயைதனை வெல்லென்று சொல்லவும்
 வெல்லுதற் கருள்பு ரியவும்
 விரிமறைகண் முரசறையு மறிவுக் ககண்டித
 விலாசமொன் றருள்பு ரியவும்
 சொல்லரிய வாசாம கோசர சுபாவஞ்
 சுமாறுபட வருள்பு ரியவுஞ்
 சும்மாவி ராமலுஞ் சும்மாவி ராநின்ற
 சூட்சுமெற் தருள்பு ரியவும்
 சொல்லரிய பேய்க்கூரக் காமனம் பாய்ந்துகுதி
 கொள்ளாது னருள்பு ரியவும்

கொலிகேட ரானவைம் புலவேடர் கூட்டங்
 குலைந்திடவு னருள்பு ரியவும்
 வல்லிரு டொலைக்கவுந் தவராஜ சிங்கமே ,
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே .

9

■னமதுகொள்ள வாநந்தங் கடைத்தேறக் கட்டி
 நான் புகற்கு நயந்தி தந்து வரவேண்டும்
 அஷ்டாங்க யோகமே கிட்டலீ ரிஷ்டம்வைத்
 ததுகொள்ள வருள்பு ரியவும்
 ஆகிநடு முடிவி லகண்டிதா காரவறி
 வாநந்த மருள்பு ரியவும்
 கட்டையிற் போமுனே நிட்டைசா தித்துக் .
 கடைத்தேற வருள்பு ரியவும்
 காலைப் பிடித்துமு லப்பிரா ணன்றனைக்
 கட்டிவைத் தருள்பு ரியவும்
 நட்புநடு ளீ திமீ தோடியுந் தானற்று
 நான் புகற் கருள்பு ரியவும்
 நாதநா தாந்தவே தாந்தசா ரத்தையு
 நயந்துதந் தருள்பு ரியவும்
 மட்டறிவ தற்கரிய தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே .

10

ஏழாவது

பொறை நிலை


தொகுத்துப் பலமுறம் துருவிச் செல்லா

தகத்தே நாட்டி யவ்வரு நிலையொடு

மணத்தினை யொருவழி நிறுப்பது பொறையால்

நினைத்த நினைவை நினைவாகக் கொண்டு

பொறுக்கு நிலையினைப் பொருந்த வருள்கவென்

றிறுக்குங் கருத்தோ டிரந்திரந் துயர்த்தது.

மனங் கனலைழுட்டிவைத்து முன்னேற்றிச் சீர்பாத தீகை

வைத்துச் சரணமிடச் சரணமிட வரவேண்டும்

முன்னையே மூட்டுமூட் டென்றுமு லக்கனலை

• மூட்டிவைத் தருள்பு ரியவும்

முன்வைத்த காலைபும் பின்வாங்கி டாமலெனை

முன்னேற்றி யருள்பு ரியவுஞ்

சென்னிமீ தேந்தியான் றெண்டனிட் டுய்யவுஞ்

சீர்பாத மருள்பு ரியவும்

தெட்சுண மூர்த்தமாய் நின்றுதரி சனைதந்து

தீகைவைத் தருள்பு ரியவுஞ்

சந்திதா னத்திற் சரண்சரண மென்றுநான்

சரணமிட வருள்பு ரியவுஞ்

சட்டமுனி முதலான நாதாக்க ளடியினுஞ்

சரணமிட வருள்பு ரியவும்

வன்னிநடு வணையான தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே.

மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

1

மனத்தனை பம்பரமாட்ட சமர்ப்பொருத குதித்தேறக் கோடி
போட வாடம்பரமாட்ட வரவேண்டும்

சாட்டியில் லாதுபம் பரமாட்ட வல்லமை

தனைத்தந்து நருள்பு ரியவுஞ்

சரவாள் பிடித்தச்சு மட்டமே விட்டுச்

சமர்ப்பொருத வருள்பு ரியவும்

கோட்டைவா யிற்படி கடந்தலங் கத்திற்

• குதித்தேற வருள்பு ரியவும்

கொடிமரங் கைக்கொண்டு ஐயமாகி யென்கைக்

கொடிப்போட வருள்பு ரியவும்

ஆட்டுமோர் சக்கரமு மோயாழ லாடவா

டம்பர மருள்பு ரியவும்

அகிலாண்ட கோடிக ளனைத்தையுரினைத்தடி

யாட்டுென்று நருள்பு ரியவும்

மாட்டோ மெனாமலே தவராஜ சிங்கமே

வரவேண்டு மென்ற நருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

2

மனத்திற்குச் சாயுச்சயஞ் சாதித்துக் கைக்களித்துக் காட்டிப்

போதித்துப் பொருத்தி வைத்தருள வரவேண்டும்

சாதனையி லேற்றவும் வா தனையை மாற்றுமொரு

சாயுச்சய மருள்பு ரியவும்

சட்டக் குழப்பமெல் லாம்விட்டு நன்னிஷ்டை
 சாதித்து நருள்பு ரியவும்
 காதினுப தேசங்க ளோதவும் மாதவங்
 கைக்களித் தருள்பு ரியவும்
 கரதலா மலகமென வென்னுக்கு ளென்னையுங்
 கட்டிவிட் டருள்பு ரியவும்
 போதனைக் கெட்டாத போதனைக் கைக்கொண்டு
 போதித்து நருள்பு ரியவும்
 புத்திக்கு மெட்டாத மத்திபத் தீபம்
 பொருத்திவைத் தருள்பு ரியவும்
 மாதாபி தாவணைய தவராஜ சிங்கமே
 வரவேண்டு மென்ற நருளே
 மாகுணங் குடிவீரமு மென்னதத் தீசனே
 மவுனதே சிகநா தனே.

மனத்துது சுருண்டு போதனை போகங் காதல்
 கட்டவிழ வரவேண்டும்
 சூடுதான்று மில்லாது சும்மா விராநின்ற
 சூடுதான்றை யருள்பு ரியவுஞ்
 சோம்புதலு மற்றுமாச் சோம்பேறி போலச்
 சுருண்டிடற் கருள்பு ரியவும்
 போதனைக் கோதற வற்றுமோர் மெய்ஞ்ஞான
 போதனை யருள்பு ரியவும்
 போகங்க ளற்றபரி பூரண நந்தசுக
 போகமெற் கருள்பு ரியவும்

காதலற வந்திரு வடித்தூளின் மீதடிமை
 காதலற வருள்பு ரியவும்
 கால்களைக் கட்டவிங் கட்டுமா தாரவன்
 கட்டவிழ வருள்பு ரியவும்
 வாதனை யொழிந்தமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத தீசனை
 மவுனதே சிகநா தனை.

4

மனஞ் சுத்திசெயத் துலங்க நின்றிலங்க விறைஞ்ச வீட்டில்
 வீட்டு விளக்குவைக்க வரவேண்டும்
 சோற்ற லெடுத்தசவ ரானகா யத்தையுஞ்
 சுத்திசெய வருள்பு ரியவுஞ்
 சூக்கும் காரண மகாகா ணத்தோடு
 துலங்கிடற் கருள்பு ரியவும்
 ஏற்றபடி வான்மவடி வென்முகத் டுத்திரின்
 றிலங்கிடற் கருள்பு ரியவும்
 இறைவனை யடிவையுனை யேத்தியேத்தித் தொழு
 திறைஞ்சிடற் கருள்பு ரியவும்
 வேற்றொருவர் காணாத வேதாந்த வீட்டிலனை
 வீட்டிடுத் தருள்பு ரியவும்
 விழிமாயை யிருடர வெளிரொழுச் சுடர்மணி
 ிளக்கொன்றை யருள்பு ரியவும்
 மாற்றாது போற்றுமென் றவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே

194 மஸ்தானசாக்பு அவர்கள் பாடல

மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

5

மனத்தைப் பிடித்துப் பிரானே தியங்காமற் சித்திக்க
விழுத் திடையருது வரவேண்டும்

பீற்றற் துருத்தியிற் காற்றெலாஞ் சேர்த்துப்

பிடித்தடைத் தருள்பு ரியவும்

பீற்றலீற் காற்றும் புறத்துப் படாதெம்

பிரானேயு னருள்பு ரியவுஞ்

சேற்றினிடை நாட்டுமொரு கம்பமென வென்னிலை

தியங்காம லருள்பு ரியவுஞ்

செத்தாற் பிழைப்பனே தருணமிது சீக்கிரஞ்

சித்திக்க வருள்பு ரியவும்

ஏற்றபடி தன்னரசு நாடாக வொட்டா

திழுத்துவைத் தருள்பு ரியவும்

என்றுமா தவமெய்து மென்றிடையு மேழையேற்

கிடையரு தருள்பு ரியவும்

மாற்றுமொழி சாற்றுக தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

6

மனத்தைக் கடுவென விணக்கிப் பிரித்துப் பேரின்பஞ்

சிந்தாது தேவனே யருள்புரிய வரவேண்டும்

இந்தரசா லப்புலைச் சேரிவா தனைகளு

வெனமுடித் தருள்பு ரியவும்

இல்லல் துறக்கவுஞ் சொல்லரிய நல்லறி
 விணக்கிவைத் தருள்பு ரியவும்
 பெந்தமது பந்தமது கண்டவிரு ளென்னப்
 பிரிந்திடற் கருள்பு ரியவும்
 பேராசை கொள்ளவும் பாராசை விள்ளுமொரு
 பேரின்ப மருள்பு ரியவும்
 சிந்தாத பேரருட் செல்வமே யென்சிந்தை
 சிந்தாது னருள்பு ரியவும்
 தேவனே தேவாதி தேவனே பரவாக
 தேவனே யருள்பு ரியவும்
 மந்தார வேளையிற் றவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

7

மளங் கடாட்சித்துக் கரைந்திடப் பதித்துப் பக்குவ
 மேகாந்தமேறிட வரவேண்டும்
 கதைபேசி யதிலென்ன காரிய மேதுங்
 கடாட்சித்து னருள்பு ரியவும்
 கல்விசுக் லாக்கருங் கல்லாமென் னெஞ்சங்
 கரைந்திடற் கருள்பு ரியவும்
 பதியர் மனத்தைப் பதைப்பறப் பதியிற்
 பதித்துவைத் தருள்பு ரியவும்
 பற்றறத் துணிவுதரு முத்தரைப் பணியுநற்
 பக்குவ மருள்பு ரியவும்

இதயந் திறக்கவு மெதையுந் துறக்குமோ
 ரேகாந்த மருள்பு ரியவும்
 இல்லாசை யில்லாது வல்லாண்மை கொண்டு வெளி
 யேறிடற் கருள்பு ரியவும்
 மதிலுங் கடந்துமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனமண்ணலே வாநந்தஞ் சோதிகூட ரிருந்திட
 எந்நாளு மருள வரவேண்டும்
 அகமுதற் சகமயக் ககலவும் மகமேவு
 மண்ணிலே யருள்பு ரியவும்
 அல்லவிழ வெல்லவுந் தொல்லையுற வெல்லையி
 லாந்த மருள்பு ரியவுஞ்
 சுகமீற வும்மனத் தகைமூற வுஞ்சயஞ்
 சோதியெற் கருள்பு ரியவுஞ்
 சுருதிமுடி யாய்நின்ற கருதிமடி யாருளஞ்
 சுடரொன்றை யருள்பு ரியவும்
 இகமொடு பரத்தினு மகமொடு புறத்தினு
 மிருந்திடற் கருள்பு ரியவும்
 ஓகமற வும்முமது பாதார விந்தமெற்
 கெந்நாளு மருள்பு ரியவும்
 மகிமைசொல் லற்கரிய தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

9.

மனத்திற் கடாசூங் கதிநிறைந்திட நிறுத்தி முநிர்ந்து
முறையாக வரவேண்டும்

கத்தனே யத்துவித வஸ்துவெற் கேத்துங்
கடாசூம்வைத் தருள்பு ரியவும்
கருதரிய சிற்பரத் துட்பரவு மெய்ப்பொருட்
கதியளித் தருள்பு ரியவும்
நித்தியா னந்தமோ னந்தனையென் சிந்தையு
ணிறைந்திடற் கருள்பு ரியவும்
நேத்திரத் தூடுமே னுற்றுமலர் பந்தையு
நிறுத்திவைத் தருள்பு ரியவும்
முத்திக்கு வித்தாய் முனைத்தெழுந் சோதியு
முநிர்ந்திடற் கருள்பு ரியவும்
முப்பாழ் கடத்திவைத் தப்பா னடத்துமுறை
முறையாக வருள்பு ரியவும்
மத்தியி லுதித்தமெய்த் தவராஜ சிங்கமே
வரவேண்டு மென்ற னருகே
மாகுணங் குடிவாழு மென்னகத் தீசனே
மவுனதே சிகநா தனே.

10

எட்டாவது

காட்சி நிலை

—••••—

வளிவசப் படும் பொறிவசப் படும்
 வெளிவசத் திருந்த சிந்தையை யணைத்தும்
 ஒருவழி யோங்கு முயர்மன வழியே
 திருவொளி கனிந்து திவலையிற் நிகழ்ந்து
 வெளியி லீரவும் விளங்கிய பகலும்
 ஒளியா யிருந்த வுவமை யென்னத்
 தோற்றுந் தோற்றந் தோற்றவருள் கெனப்
 போற்றிப் போற்றிப் புகழ்ந்திந் துயர்த்தது.

மனமனைந் தர்சிக்கப்பணிந்து வசம்பண்ணிச் சென்றிடக்

சீறியவெற்கருள் வரவேண்டும்

ஆத்தானை யெனையீன்ற வாலையா நந்தியை

யணைந்திடற் கருள்பு ரியவும்

ஆம்பிக்கை மனேன்மணிக் குண்டலீத் தாய்ப்பதமு

மர்ச்சிக்க வருள்பு ரியவும்

பார்த்தானை யாவையுங் காத்தானை யென்றும்

பணிந்திடற் கருள்பு ரியவும்

பரையானை மாநல்ல சிறையானை யென்வசம்

பண்ணிவைத் தருள்பு ரியவும்

சேர்த்தானை வான்கருணை பூத்தானை யொத்தபடி

சென்றிட வருள்பு ரியவுஞ்

சிறியானை மெத்தவும் பெரியானை யறியவுஞ்

சிறியவெவற் கருள்பு ரியவும்

மாற்றாள னுப்பாது தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

1

மனம் பதம்பணிந்து சேவிக்கச் சிறப்பிடு சரண்புகத்

தடையற வரவேண்டும்

பத்துவய துடையசிறு பெண்ணுன வென்றாய்

பதந்தொழற் கருள்பு ரியவும்

பாலான வாமம்வைத் துப்பூசை பண்ணிப்

பணிந்திடற் கருள்பு ரியவும்

சித்தந் தெளிந்துபா தெய்வசந் சிதிசென்றும்.

சேவிக்க வருள்பு ரியவுஞ்

சின்மய சிதாகாச தேவதைக் கென்றுஞ்

சிறப்பிடற் கருள்பு ரியவுஞ்

சத்தியத் தொடுபரா சத்திசமு கத்திற்

சரண்புகற் கருள்பு ரியவுஞ்

சங்கநிதி பத்மநிதி போலுதவி யாய்நின்று

தடையறற் கருள்பு ரியவும்

மற்றெவ ரிருந்துமென் றவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

2

மனமுயற்சி மோகங்கடத்திக் காட்டிச் சூகஷம
வகை தொகையாக வரவேண்டும்

மூலமுத லாறுவரை தாண்டிமேற் றுண்டவு

முயற்சிதந் தருள்பு ரியவும்

மூலவர்க் கங்களென வாலையைப் பூசிக்க

மோகமெற் கருள்பு ரியவும்

காலைப் பிடித்திழுத் துக்கந் தரத்தைக்

கடத்திவைத் தருள்பு ரியவும்

காலனுக் குக்கால னைவுக் கற்பமுறை

காட்டினல் லருள்பு ரியவும்

தூலத்தை விட்டுவிட வொட்டாது சூகஷாதி

சூகஷமொன் றருள்பு ரியவுஞ்

கழியின்ன தென்றுசோ டசமின்ன தென்றுவகை

தொகையர்க் வருள்பு ரியவும்

வாலாய மாகமெழ்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

3

மனத்தைக் காட்டிக் கண்ணே தயையுரித்து பிரசாதமொன்று

நார்த்துப் பரிகரித்தருள வரவேண்டும்

கலையா:0 லீராறு கலையினினை குலையுமுன்

கட்டிடம் க்ருள்பு ரியவும்

காலைப் பிடிக்கிறே னம்மைகுண் டலியையென்

கண்ணையெற் கருள்பு ரியவுஞ்

சலனமற ஷங்கருணை நிதியே தயாளமே
 தயையுரிந் தருள்பு ரியவும்
 சரணூர விர்தவுன் பாதார விர்தப்ர
 சாதமொன் றருள்பு ரியவும்
 பலகா விரந்ததும் பலனாக வென்முகம்
 பார்த்துநல் லருள்பு ரியவும்
 பாவியடி யேன்படுங் கண்கலக் கங்களைப்
 பரிகரித் தருள்பு ரியவும்
 மலமத்த னையும்ற்ற தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

4

மனமுத்த முத்திரைத் துண்ணிரைத் தீர்நாமம்

றெவித்து சேவிக்க வரவேண்டும்

போகந் தவிர்க்கமுலை யாரையனை யாமலுமை
 முத்தமிட வ்ருள்பு ரியவும்
 மொழியைத் தவிர்க்கவாய் மூடலுட னேமோன
 முத்திரையை யருள்பு ரியவுந்
 தாகித்த வென்றனக் கெண்ணெயூட் டரதுந்
 றண்ணீரை யருள்பு ரியவுந்
 தாராத வருளெலாந் தந்தடிமை கொள்ளவுந்
 தள்ளாம லருள்பு ரியவுந்
 தேகத்தை விட்டுவிடு முன்மணந் தேறித்
 தெளிந்திடம் கருள்பு ரியவுந்

செம்பொன்றி மாணசிறு வாலையிரு காலையுஞ்

சேவிக்க வருள்பு ரியவும்

மாகத்த னானமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

ஊனத்தின் பேரின்பம் பெண்ணுசை ஆதரிப்பு

நாசமாய் நானுக வரவேண்டும்

பேசாத மவுனத் திருக்கவும் பேசாத

பேரின்ப மருள்பு ரியவும்

பெண்ணுசை மண்ணுக வும்வாலை யம்பிகைப்

பெண்ணுசை யருள்பு ரியவும்

ஆசா பசாசைத் தூறத்தவன் றிருவடியி

னுசைதந் தருள்பு ரியவும்

ஆதரவு மற்று தரிப்பாரு மற்றவெனை

யாதரித் தருள்பு ரியவும்

நாசச் சரீரமு நாசமா முன்புமன

நாசமெற் கருள்பு ரியவும்

நானென்ப தற்றுநா னெனென்ப தற்றுநா

னுசை கிருள்பு ரியவும்

வாசாம கோசரத் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

மனத்தை யாசையபயந் தடாரித்துத் தாடந்து பாகம்

வைத்துப் பழக்க வரவேண்டும்

ஆசரித் தம்பிகை தனைப்பூசை செய்துய்யு

மாசையொன் றருள்பு ரியவும்

அறமியற் றவுமனத் திறமியற் றவுமெனக்

கபயநின் றருள்பு ரியவும்

தாய்செத்த பிள்ளையென வேசற் றிராமற்

றடாரித்து னருள்பு ரியவும்

தடையினிற் றடைபடா நின்றொளிரு மெய்த்திருத்

தாடந்து னருள்பு ரியவும்

பாசத்தை வீசமெம னுக்குட் படாதுநின்

பாசம்வைத் தருள்பு ரியவும்

பஞ்சாட் சரத்தையுந் துஞ்சாச் சரத்தொடு

பழக்கிவைத் தருள்பு ரியவும்

வாசற்க டந்தமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருளே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

மனங்களித்துக் கனுவென்று நானுண நற்றவந்

தானுக்கந் துறையருள வரவேண்டும்?

காணாத் காட்சியைக் கண்டடிமை யுள்ளங்

*களித்திடற் கருள்பு ரியவுங்

கண்டுகொண்டு காணப் படாநின்ற வெவையுங்

கனுவென்று னருள்பு ரியவும்

நாணுமட வார்தமைக் கண்ணினிற் காணுமுன்

நாணு வரூள்பு ரியவும்
நாவுருசி தேடுதற் காவிகெட் டலையாது

நற்றவம் தருளபு ரியவுந்
துணைத் துநம்பாக்க வந்துரும் பைப்பெருந்

துணுக்க வருள்பு ரியவுந்
துரியமய மாய்சின்ற பெரியபொரு னைத்தொழுந்

துறையொன்மை யருள்பு ரியவும்
வாணுள் விடாதமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே
மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.
மனத்தை யுழைம்கொண் டனுபூதி முடித்திடமுடித்

தாண்டித் தந்தருள வரவேண்டும்
ஆண்டினு டாண்டனந் தங்கோடி வைத்தனைபு

மடிமைகொண் டருள்பு ரியவும்
அதிசோதி பரவிக் கிடந்தொளி பரப்புமுன்

னனுபூதி யருள்பு ரியவும்
முண்டெரிய மங்கியிற் கருவிகர ணங்களை

முழுத்திடற் கருள்பு ரியவும்
முக்குமுனை யாயிலண் ணுக்கினுனி யாலடைய

முடிவைத் தருள்பு ரியவும்
தாண்டும் ராறுதலை தாண்டாம லுஞ்சுழினை

தாண்டிடற் கருள்பு ரியவுந்

தண்டாம ஶின்றமதி மண்டலங் கொண்டவழு
 தந்தந்து னருள்பு ரியவும்
 மாண்டெவையு மாண்டமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாசுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

9

மனத்திற்குச் சுகந்துணை தழுவித்தரித்து ஆட்கொண்டு
 ஆளாக்கியருள வரவேண்டும்

சந்தரச் சோதிமணி மார்போ டணைத்துச்
 சுகந்தந்து னருள்பு ரியவுஞ்
 சொந்தவடி யேன் சிந்தை நொந்திடா வண்ணமே
 துணையுநின் றருள்பு ரியவுஞ் . . .
 சந்திரோ தயமெனச் சிந்துமொளி தந்துகை
 தழுவிநின் றருள்பு ரியவந் . . .
 தளதளென் றவிர்தரு ஜகச்சோதி பரவித்
 தரித்திடற் கருள்பு ரியவும் . . .
 அந்தரத் திலக்வு மனக்குளிகை யொன்றளித்
 தாட்கொண்டு னருள்பு ரியவும்
 அம்பிகை பதம்பணியு மாளாக வும்மெனையு
 மாளாக்கி யருள்பு ரியவும்
 வந்தனங் கைக்கொளுந் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாசுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

ஒன்பதாவது

தியான நிலை


தோற்றிய காட்சியிற் சுயத்தினைப் பற்றி
 யேற்றி யேற்றி யிடம்வல முன்பின்
 இயங்கா தோங்கி யெழுமணந் தன்னினை
 வுயங்காத் தோன்றி யுண்மையிற் றிகழ
 நிறுத்தி யம்மன நிலைதிரி யாமற்
 குறித்த பொருளொடு கொளுத்த றியானம்
 என்னும் பாங்கி னிம்முறை யருள்கவென்
 றுன்னி யுன்னி புவந்திரந் துயர்த்தது.

மனமோகமதை நரூம் நாட்டிவைத் தவிராமலிழந்துந்

தேனொழுகச் சிறப்பிட வரவேண்டும்

நவகண்ட யோகமே நான்கொண்ட மோகமதை

• நாளுமெற் கருள்பு ரியவும்

நாவதனை யோட்டிவிட் டந்நாள மாட்டிநிலை

நாட்டிவைத் தருள்பு ரியவும்

அவிழுமொன் பதுவாயி லுங்கட்ட வுங்கட்டு

மனிழரீம லருள்பு ரியவும்

அவயவா திகளுநவ கண்டமா யவிடத்

தவிழ்ந்திடற் கருள்பு ரியவும்

திவலையொன் றாயினும் புன்னுனியின் மணியெனத்

தேனொழுக வருள்பு ரியவுஞ்

சிற்றூற லூட்டவுஞ் சித்தாந்த முத்திச்
 சிறப்பிட்டு ன்ருள்பு ரியவும்
 மவுனமணி பானமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

1

மனம்பெரும்பாதை யொன்றில் திர்த்தூளி பண்ணிக்கடந்து
 கையூன்றி யொன்றுக்கு வொள்குக வரவேண்டும்
 பாலமுந் தாண்டியப் பானடக் கப்பெரும்
 பாதையொன் றருள்பு ரியவும்
 பாறாக்க ளோவன்ந் தங்களவை நிர்த்தூளி
 பண்ணிவிட் டருள்பு ரியவும்
 காலா லடர்ந்துசமர் செய்துதல மாறுங்
 கடந்திடற் கருள்பு ரியவும்
 கண்டத்தை வென்றுகா யாபுரிக் கோட்டையென்
 கைப்படற் கருள்பு ரியவும்
 ஒலமிட் டோங்கார வுன்னதக் கம்பமக்
 கூன்றிடற் கருள்பு ரியவும்
 ஓசைமணி மண்டபஞ் சென்றுநின் றென்றுக்கு
 ளொன்றாக வருள்பு ரியவும்
 வாலிபம் முதிருமுன் றவராஜ சிங்கமே
 * வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

2

மளமுட்புக வொடுங்கிடத் தூங்கிடச் சோழிக்கத்

தகைதீர்ந்திட தேற்றிட வரவேண்டும்

ஒங்கார மதுகொண் டெழும்பிரண வப்பதியி

னுட்புகற் கருள்பு ரியவும்

உள்ளறையி னுள்ளேவொரு மூலையிற் சென்றங்

கொடுங்கிடற் கருள்பு ரியவும்

தூங்காது தூங்குசிவ யோகநித் திரைவந்து

தூங்கிடற் கருள்பு ரியவுஞ்

சுடருண்ட கர்ப்பூர வுண்டைபோ னின்றூடல்

சோழிக்க வருள்பு ரியவுந்

தேங்காத் திருக்கருணை வெள்ளம் படிந்துங்கை

தீர்ந்திடற் கருள்பு ரியவும்

தேறாத சிந்தையுந் தேறவு மெனைக்கடைத்

தேற்றினிட் டருள்பு ரியவும்

வாங்காவி னேழையொடு தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

• மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

3

மனமங்கங்கென்று றுள்ளடங்கிப் பக்குவம்பண்ணி அழிந்த

பானந் திருத்தித் தீரமருள வரவேண்டும்

ஆயபன் னிருகலையு மாயாது தங்கவும்

மங்கங்கென் றருள்பு ரியவும்

அங்குசிங் கென்றுமைம் பத்தோ ரெழுத்துள்

ளடங்கென்று னருள்பு ரியவும்

பாயவும் வரசிகலை தேயவும் பக்குவம்
 பண்ணிவிட்டருள்பு ரியவும்
 பாஹு வஞ்சுழினை மேலேற வும்மயிர்த
 பானமெற் கருள்பு ரியவும்
 தீயைப் பொருத்தியென் னேயத் திருத்திக்
 திருத்திவைத் தருள்பு ரியவும்
 தேரத் தெளிக்கவுஞ் சேரப் பழிக்கவுந்
 தீரமொன் றருள்பு ரியவும்
 மாயையைக் காயவுந் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

4

மனம் வழிமருவச் சமர்செய்யத் தம்பனம் அடைத்துச்
 சரணடைய வ்ரவேண்டும்

வங்குவங் கென்றூர்ங் காரமுட னேகமேல் .
 வழிவிட்டு ன்ருள்பு ரியவும்
 வாசிதனி லேற்றியெனை மாசற்ற பரவெளியின்
 மருவவைத் தருள்பு ரியவுஞ்
 சங்குசிங் கென்றங்கு சண்டமா ருதமெனச்
 சமர்செய்ய வருள்பு ரியவுந்
 தம்பன்ங் கும்பித்தி ரேசிக்க வாயுவிட்
 டம்பன மருள்பு ரியவும்
 அங்கடங் குண்டவமிர் தங்கடைந் தென்கட
 மடைத்துவைத் தருள்பு ரியவும்

210 மஸ்தான்சாகிபு ஆவர்கள் பாடல்

அம்மைகுண் டலிபாத மீசரித் துச்சர

ணடைந்திடற் கருள்பு ரியவும்

மங்காத தங்கமே தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

5

மனத்தீரஞ் சின்மயமெய்தாம லென்னுள் சுடர்கொத்தத்

தொடருள வரவேண்டும்

செத்தாலும் வைத்தடியின் வாங்காது முன்னேறு

• தீரமொன் றருள்பு ரியவும்

சிற்பர வெளிக்கூடு செல்லவும் சொல்லரிய

சின்மய மருள்பு ரியவும்

எத்தாத முத்திரேறி யேற்றவு மற்றெவையு

• மெய்தாம லருள்பு ரியவும்

ஏகவுரு வாகிநிங் றெங்குகிறை கின்றபொரு

• ளென்னுளுற வருள்பு ரியவும்

o சுத்தமய படிசுச் சுயஞ்சோதி பரவிமுச்

சுடர்கொழித் தருள்பு ரியவும்

சொக்குமதி மோகமுக வாரியமு தூட்டவுஞ்

சொந்தத்தொ டருள்பு ரியவும்

வற்றாத செல்வமே தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகநா தனே.

மனத்தினிஷ்டம் வைத்தென்னை யெற்காராய்ந்து அறிவதற்குச்
சித்தம்வைத்து செய்யுநல்லருள்புரிய வரவேண்டும்

இதமாகவே யடிமை பதமாம் பொருட்டாக
விஷ்டம்வைத் தருள்பு ரியவும்

எல்லாம தாயேது மில்லாது மாய்நின்ற
வென்றையெற் கருள்பு ரியவும்

அதுவேய தானவோ ரருமறைப் பொருளையா
ராய்ந்திடற் கருள்பு ரியவும்

அறிவதற் கரியவறி வாகார மானவுனை
யறிவதற் கருள்பு ரியவும்

சிதையுமித யத்தையுஞ் சிதையா திருத்தவுஞ்
சித்தம்வைத் தருள்பு ரியவும்

சேவடி கொடுத்திந்த நாயடிய னுக்குகவி
செய்யுநல் லருள்பு ரியவும்

மதமற்ற மதமுற்ற தவராஜ சிங்கோ
வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனை
மவுனதே சிகநா தனை.

மனத்தைத் தூக்கித் துணித்திருத்திருக்கும் நிலையம்
நெக்குருக வரவேண்டும்

தொலையாப் பவக்கட ரொலைத்துமக் கரையிலே
தூக்கிவிட் டருள்பு ரியவும்

தொல்லைதரு தொல்லுலகை வெல்லவுந் துறவிற்
துணித்திடற் கருள்பு ரியவும்

இலையும் புலர்ந்தசரு குங்கும்பி யெரியற்
 றிடந்திடற் கருள்பு ரியவும்
 இருகலையி னூடுருவி முக்கலைக் கப்பா
 ளிருக்குமுன் னருள்பு ரியவும்
 நிலையற்ற விதயத்தை நிலையத் திருத்தூநன்
 னிலையமொன் றருள்பு ரியவும்
 நிற்குநிலை சொக்கியா னிற்காது நிற்கவுட்
 றெக்குருக வருள்பு ரியவும்
 மலைவெலாந் தீர்க்கவுந் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாமுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

மனக்கருத்தீக் கற்பித்தோழிந் தொதுங்கி நடந்து
 நானேன வரவேண்டும்

கானக் விலங்கினின மாசூம் வைராக்கியக்
 கருத்தொன்று னருள்பு ரியவும்
 காடுவீ டாகவும் வீடுகா டாகவும்
 கற்பித்த லருள்பு ரியவும்
 ஊணிறைந் தோருரு வெடுத்தகா யத்துற
 வொழிந்திடவு னருள்பு ரியவும்
 உண்டுடுத் துப்பூணு முலகநடை யெனைவிட்
 டொதுங்கிடற் கருள்பு ரியவும்
 ஞானேத யங்கண்டு மானாபி மானம்
 நடந்திடவு னருள்பு ரியவும்

நானென் தகற்றுநா னானும் வண்ணநீ
 நானென்ற தருள்பு ரியவும்
 வானுச்சி யுலவும்ய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனந்தி னடனஞ் சந்நிதியிற் சென்று திறந்தி
 வசம் வளர்ந்தேற வரவேண்டும்

நாசிரடு வணைநட்ட நடுவினின் றுல்லாச
 நடனமிட வருள்பு ரியவும்
 நாதநா தாங்கம் முழங்குமோர் தெய்வசந்
 நிகியில்விட்டருள்பு ரியவும்
 தேசுதரு மோசைமணி மாமண்ட பத்தினுட்
 சென்றிடற் கருள்பு ரியவும்
 திரையைக் கடந்திங் கடங்கவுள் ளறையைத்
 திறந்துதந் தருள்பு ரியவும்
 வாசந் கொழுத்தீசம லாசனத் தையுமென்
 வசங்கொடுத் தருள்பு ரியவும்
 வற்றாக செல்வங்க ளெத்தேசு காலமும்
 வளர்ந்தேற வருள்பு ரியவும்
 மாசேது மற்றமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

பத்தாவது

ச ம ர தி நி லை


ஒன்றிய ததனை யொன்றுற் றுறுகுணம்
 இன்றித் தானுந் தன்பெய ரின்றிச்
 சேர்ந்துஞ் சேரா திருந்தவுண் மையோ
 டார்ந்து மதுவு மாகா தாக
 அங்ஙனங் குறித்த வம்முதற் பொருளோடு
 தான்பிற னாகத் தகையது சமாதி
 ஆரு மென்ற வந்நிலை யருள்சுவன்
 தேக மாகி யிரந்திரந் துயர்க்கதது.

மனங் கூடுகொள்ளாம லடங்கியஞ்சி ஓடுங்கி

யொழிதற்கு வரவேண்டும்

கூடுவிட் டுகூடு பாயுங் கருக்குருவி

கூடுறைய வருள்பு ரியவும்

கொல்லனுலை மேனின்று கூத்தாடு குறளிகுதி

கொள்ளாம வருள்பு ரியவும்

ஆடுநற் குண்டலிப் பாம்புமெய்ப் புற்றிலு

ளடங்கிடற் கருள்பு ரியவும்

அஞ்சாத வஞ்சுபுல வேடர்களு மடியனைற்

கஞ்சிடற் கருள்பு ரியவும்

ஒடியுழல் சிந்தையுங் கணமேனு மூசென்

றெடுக்கிடற் கருள்பு ரியவும்

ஓவியம் போலவே சம்மா திருக்கமற்
 ரொழிதற்கு னருள்பு ரியவும்
 வாடுத லறிந்துமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனந் திகழ்ந்து தீயிற் சரிப்படச் சமஸ்தமும்
 ஆட்கொண்டடக்கி வரவேண்டும்
 தீபம் பொருந்துகர்ப் பூரமென வுடலந்
 திகழ்ந்திடற் கருள்பு ரியவும்
 தீயிலிட் டென்னைக் கருக்குமுன் பென்னகந்
 தீயிலிட் டருள்பு ரியவுஞ்
 சாபங்க டரச் சமாதிரிதை வேறிச்
 சரிப்படற் கருள்பு ரியவும்
 தடையுறு துதவுகற் பகமா யிருந்தே
 சமஸ்தமு மருள்பு ரியவும்
 ஆபத்தை யும் மடிமை பாபத்தை யுந்தொலைத்
 தாட்கொண்டு னருள்பு ரியவும்
 ஆங்கார மெல்லா மடக்கியுன் கைக்குள்
 ளடக்கவைத் தருள்பு ரியவும்
 மாபதவி சேர்த்துமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனத்தின் றத்துவந் நான்சாக நான்சாவ நான்வருமுள்
 சித்தி சீக்கிரமருவ வரவேண்டும்
 தான்செத் திருந்துலக முழுதுமர சாளுமோர்
 தத்துவ மருள்பு ரியவுந்
 நான்சாக வும்மருந் துண்பாரி யாரியான்
 றுன்சாக வருள்பு ரியவும்
 நான்சாமு னான்சாக ாடினே னான்சாமு
 னான்சாக வருள்பு ரியவும்
 நான்வருமு னான்சாக நான்வந்து சான்சாக
 நான்வருமு னருள்பு ரியவுந்
 தீஞ்சுதிரு பிடிசாம்ப லாகவுந் தானுன
 சித்திபெற் கருள்பு ரியவுந்
 தேகநிலை யல்லவே திருவரு விரங்கிமாச்
 சீக்கிர மருள்பு ரியவும்
 வாஞ்சாலை யானடுமய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாமு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

மனங் கரைதந்தக் கவிற்ற்து வினையாட வீடுபுக
 எண்ணியின்புற வரவேண்டும்
 கண்ணாறு விண்ணு நெனப்பொங்க வுங்கங்கு
 கரைதந்து னருள்பு ரியவுந்
 கருணா சமுத்திரம் பரவிவந் தெண்ணைக்
 கவிந்திடற் கருள்பு ரியவும்

விண்ணாடர் போற்றிசெய் யண்ணாவு மென்கூட
 விளையாட வருள்பு ரியவும்
 வேதவே தாந்தமெல் லாம்விட்டு நட்டநடு
 வீடுபுக வருள்பு ரியவும்
 எண்ணரிய ஞானவா நந்தமோ னந்தரு
 மெணந்தரற் கருள்பு ரியவும்
 ஏகதத் துவசொரு பத்தைமோ கித்தடிமை
 யின்புறற் கருள்பு ரியவும்
 மண்ணொளிர் விண்ணுலவு தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணக் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

4

மனமெண்ண மிரங்கித் தீகை செய்வித் தொடுங்கி
 புறைந்திட வரவேண்டும்

இன்னளோர் நாளையு மிருப்பரென் றெண்ணாத
 மெண்ணமொன் றருள்பு ரியவும்
 இந்தவடி யானுனது சொந்தவடி யானின
 விரங்கினல் லருள்பு ரியவுந்
 தென்றிசைக் கைலாச மாம்பொதிகை வரசனே
 தீகைகந் தருள்பு ரியவும்
 தேசிக சிகாமணிய னேயடிமை பண்படச்
 செய்வித்து னருள்பு ரியவும்
 ஒன்றுக்கு ளொன்றான வொன்றுக்கு ளொன்றா
 ரொடுங்கிடற் கருள்பு ரியவும்

உள்ளுக்கு ளுள்ளருகி யுள்ளுக்கு ளுள்ளே

யுறைந்திடற் கருள்பு ரியவும்

மன்றிலெவ ருந்தொழுந் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

மனமுனையே தொழ வுண்ணின்று மறந்திடாது வாய்த்திட.

நானுக நானறிய வரவேண்டும்

ஊனான காயமுயிர் போமுனடி யேனுமுனை

யேதொழற் கருள்பு ரியவும்

உயிரினுக் குயிரா யுறைந்தநீ யென்றமெற்

குண்ணின்று னருள்பு ரியவும்

வானாதி பூதலய மானபெரு மானெனை

உறந்திடா க்ருள்பு ரியவும்

வாக்குமன மணுகாத பூரணந் தானுக

வாய்த்திடற் கருள்பு ரியவும்

நானுக நின்றநா னானுக நின்றுநா

ானுக வருள்பு ரியவும்

நான்மறையு மறியாத நான்மறையி னுட்பொருளை

நானறிய வருள்பு ரியவும்

மானென விசைந்துமெய்த் தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகரா தனே.

மனமடர்ந்து பகர்ந்தீதேன் றிருந்திட

மதமண்ணுக வரவேண்டும்

அதிமோக மாகிமெய்ஞ் ஞானவா னந்தத்

தடர்ந்தேற வருள்பு ரியவும்

அங்கிங்கெ னாமலெங் கெங்குமது ளானதெது

வதுபகர்ந் தருள்பு ரியவும்

இதயங்க ணின் றுமித யங்கள றி தற்கரிய

தீதென்று வருள்பு ரியவும்

ஏகமா கியபரா பரமுமென் பரமா

யிருந்திடற் கருள்பு ரியவும்

மதமத்த னையுமற் ற மதமுற் றி யானுமும்

மதமாக வருள்பு ரியவும்

மனமயக் கந்தரும் மென்மயக் கம்வெறும்

மண்ணுக வருள்பு ரியவும்

மதிமுகத் தழகனே தவராஜ சிங்கமே

வரவேண்டு மென்ற னருகே

மாகுணங் குடிவாழு மென்னகத் தீசனே

மவுனதே சிகராதனே.

மனமைய மனைகால் பாதுகாத்துப் பரிசப்

பம்பரமாட வரவேண்டும்

அடியனே னுய்யவு மாதரவு செய்யவு

மையமற் றருள்பு ரியவும்

அன்புமழை சொரியவா றுய்ப்பெருகி வந்துமற்

றணை தத்த வருள்பு ரியவும்

கடலின்மடை போலுமென் கண்மடை திறக்கவும்
 கால்பாய வருள்பு ரியவும்
 கதியான பூமியுயி ரேற்றியதை யும்பாது
 காத்தூரின் தருள்பு ரியவும்
 படுபாதி பங்குபற் றாமலும் முழுதுமென்
 பாரிசத் தருள்பு ரியவும்
 பாசமந் திடவுநன் னேசமுற் றடிமைபம்
 பரமாட வருள்பு ரியவும்
 மடமடென நடனமிடு தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாருணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகரா தனே.

மனமன்யறிவு வீறு வீடு பதம் பரமடைய
 வரவேண்டும்

ஆக்டமுறு சாமர்த்திய மெல்லா மறந்தடிமை
 யன்புடைய வருள்பு ரியவும்
 ஆதிகப்ர சங்கக்க ளெல்லா மறந்தடிமை
 யறிவடைய வருள்பு ரியவும்
 வெகுளிவிளை யாட்டுமுத லெல்லா மறந்தடிமை
 வீறடைந் தருள்பு ரியவும்
 வேடிக்கை ஓராபிகட் டெல்லா மறந்தடிமை
 வீடடைய வருள்பு ரியவும்
 பகடிபரி யாசங்க ளெல்லா மறந்தடிமை
 பதமடைய வருள்பு ரியவும்
 பாடிப் படித்தகதை யெல்லா மறந்தடிமை
 பரமடைய வருள்பு ரியவும்

மகுடந் தரித்தமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

9

மனம் போகாமற் புணருதற்குச் செழுஞ்சாரல் தினந்தந்து
 நான்சார நானுக வரவேண்டும்

பூஞ்சோலை வாழுமோ னுன்னெனவும் வீணிணன்
 போகாம லருள்பு ரியவும்
 பொற்றூ மரைக்குளத் தவனையா காதுனைப்
 புணருதற் கருள்பு ரியவுந்
 தேஞ்சாறு பாஞ்சாறு பாயுநின் பொதுகைச்
 செழுஞ்சார லருள்பு ரியவுந்
 திவ்யமா மதுரந் திரண்டமதி யமிர்தந்
 தினந்தந்து னருள்பு ரியவும்
 நான்சாழு னன்செத்து நடோறு முன்சமுத
 நான்சார வருள்பு ரியவும்
 நாதமும் வேதமும் நாதநா தாதமு
 நானுக வருள்பு ரியவும்
 வாஞ்சித்த லோடுமெய்த் தவராஜ சிங்கமே
 வரவேண்டு மென்ற னருகே
 மாகுணங் குடிவாழு மென்னகத் தீசனே
 மவுனதே சிகநா தனே.

10

நேரிசை யாசிரியப்பா

இவ்வகை யெல்லா மியைந்தும் பயன்கொளும்
 ஆவ்வகை யெவர்க்கே யாயினும் விதியருள்

அருளுவ தாயி னவரே யுலகெலாந்
 தெருளு மூர்த்தித் திருப்பொரு ளென்ப
 நல்வழி தேடு நரர்கள்
 சொல்வழி யிஃகே துணிந்துகொ டரே.

இச்சககப்

பெயரின் கருத்துப்

பொருளும், கொள்ளுந்

தன்மையும், இச்சதகஞ் சொல்லிய
 காரணமும், காரியப்படுதலும், இச்சதகத்திற்
 போந்த அதிகாரமும், இவ்வதிகாரத்துட் பொருளும்,
 இவற்றி னியல்பும் ஒழுங்கும், இவற்றிற்குப்
 பழஞ்சூத்திரக் கோட்பாடும், விளக்கிக்
 காட்டி, அதிகாரந்தோறும் பன்மையா
 யொழுகி ஈற்றினொருமையாய்
 முற்றுப்பெற்ற இவ்
 வகத்தீசர் சநகத்திள்
 அதிகாரத்துறையி
 னமைத்த

நேரிசை யாசிரியப்பா

அருந்தவ முனிவ ரனைவரி னுயர்ந்த
 பெருந்தவ முனிவர் பெயரே யாயினும்
 அமைவன வமைக்க லாகுமே லாமே
 கமைவரு தாபதர் கருத்தஃ தன்றால்
 அகமும் புறமு மாயெப் பொருட்கும்

வகைபெற விளங்கு மதியா வுண்மையைக்
 காரணத் தானும் காரியத் தானும்
 ஆரணத் தானு மருந்தெளி வாணுந்
 தொகுக்கவு மிவற்றாற் றொகுத்ததை மறுத்து
 வகுக்கவு மாகா வன்மைபூண் டமையால்
 அகத்தீ சனுக்கினம் புறத்தீச னென்னு
 தகத்தீச னென்றே யாளவேண் டியதால்
 அவ்வகத் தீசனை யானந்தம் பூத்த
 இவ்வகத் தீச னின்பமோ டிறைஞ்சித்
 தன்பெயர் மாறிக் காரணந் தந்து
 பின்பெயர் மாறி யறிவேனப் பிறழ்ந்து
 மாயை யுடையான் மனமெனத் தோன்றுஞ்
 சாயை யுடைய தாடாண்மை வீரனை
 அடக்கி யெர்டுக்கி யணிகா ரணப்பெயர்
 மடக்கி மடக்கி வாரா தாக்கித்
 தானே தானுந் தன்மையின் விளங்கற்
 காரண முறைசெய்வா னகத்தி னமைத்துத்
 தவமும் யோகமுந் தகையென வியல்பின்
 அவயவ ரெல்லா மருளினோ டளித்து
 விளக்கியாட் கொள்கென வேண்டி வேண்டித்
 துளக்கி யிரந்துயர் தீரக் கேட்டது.

அகத்தீசர் சதகம் முற்றுப்பெற்றது.

224 மஸ்தான்சாகிபு அவர்கள் பாடல்

மகுமுதுநபி யாண்டவரைச்

சுகானுபவமுறத் துதித்தல்

ஆசிரிய விருத்தம்

வெட்டவெட் டத்தளிர்கள் விட்டுப் படர்ந்தடரும்

வீசுபா சாடவி யெனும்

வினையென்ற பெருமர வனக்கான கக்காடு

வெட்டிநீர்த் துளி பண்ணி

வெகுளிக ளெனும்பல பரட்டுமுட் காடுலாம்

வேரோ டறப்பி டுக்கி

விரிகருணை வீரகண் டாயணி யணிந்து துணி

வீரவா யுதம ணிந்து

வெற்றிகொண் டெழுமகக் கரவேங் கைப்புலியை

வேட்டையா டித்து ணித்து

வெட்கமொடு துக்கமும் வெருட்சியு மருட்சியும்

வெருண்டோட வருவி ராகம்

வெஞ்சின மெனுங்கொடிய துஷ்டமிரு கக்களும்

வெடிவா லெடுத்தெ டுத்து

வீறுவிட் டலறியொன் றோடுவென்று சேராமல்

வெருவிடீய கிடவ டித்து

வெல்லரிய மாமாயை யெனுமலைப் பாம்பினை

விவேகமெனு மண்டா வினாள்

வெட்டிப் பிளந்தபின் மின்னுகர ணத்தொடு

விரிந்தோடு கருவி வேரை

மீறிய விசாரமெனு மண்வெட்டி கொடுவெட்டி
 மேட்டிமைக ளென்னு மாமும்
 வெட்டுண்ட மாறோடு முட்களுஞ் சேர்த்ததின்
 மெய்த்தவக் கனலை மூட்டி
 விண்டலமு மண்டலமு மொன்றுகி நின்றபெரு
 வெளிவாயு வதனை யூகி
 மெய்யான வடவன லெனச்சுடர் பரந்தபுன்
 விழிமாயை யெனுமி ருளொலாம்
 விரிகதிர் வரக்கண்ட பனியின்முக மென்னவழி
 விட்டுவெளி வாங்கி யேங்க
 வெட்டியைக் கட்டிவழி வெட்டிப் பறிக்கின்ற
 வினையறக் காடு வெட்டி
 சுட்டபி னகந்தைகுண மென்றகற் பானையைச்
 சுழியென்னு முளியி னாலே
 சொச்சமற வெட்டிப் பிடுங்கியிடை பிங்கலைக்
 சூட்டியென் னுஞ்சு கட்டிற்
 லூக்கவைத் தேற்றியே தொந்தங்க ளென்னுமொரு
 தேர்வடக் கயிறு கட்டித்
 துட்டத் துடுக்கெனுங் காமாட்டி யாட்களுக்
 தேர்வடந் தொட்டி முக்கத்
 தூயமெய்ஞ் ஞானவை ராக்கியக் கசையினுற்
 * நொண்டுசெய் யென்ற டித்துத்
 தூராதமிடி யெனுந் தொல்லைப் பெருங்கீகணி
 தூர்க்கவத னுனி சப்பிச்

226 மஸ்தான்சாகிபு ஆவர்கள் பாடல்

சொற்பிரணவச் சொரூப நிச்சயக் கருமுகில்
 சூழ்ந்துதங் காலான் றியே
 சுற்றிக் கவிந்துகொண் டானந்த மழைமாரி
 சோராம லேபொ ழிந்து
 சொல்லரிய நெஞ்சக மெனும்பூமி சுத்தவெளி
 யாகவச் சுத்தி ருத்தித்
 துய்யசூதர் வேதத்தை நால்வரப் பாக்கியே
 துறவெனுங் கிடைய நித்துச்
 சுருதிமுடி வென்னுமெய் யறிவுழவு தற்கான
 சூத்திரமெ னுங்க லப்பை
 துன்பவின் பங்களென் பதிரண்டு மாடாய்ச்
 சுருக்கிவார் பூட்டி யிதமாய்த்
 துள்ளிக் குதித்தெடுத் தேறியே போகின்ற
 துடியடக் கின்ற தடமாய்த்
 தூலமொடு சூக்குமத் தாசையு நிரசையாய்த்
 தொந்திரீத் தொந்த மாசிச்
 சோதிமய மாயொன்ற வித்தகப் பண்ணையா
 டொட்டிதய மேழி யதனைச்
 சொன்னபடி வந்திடக் கௌரிகுண் டவியெனுஞ்
 சுழிமுனைத் தாமெ டுத்துப்
 பட்டும் படாதுவைத் திடைநரிசி லாதுமுது
 பல்வருண பேத மென்னும்
 பாவிசச் சாகிவரை கின்றகளி யளரது
 பழுக்கவழு கக்க லக்கிப்

பழக்கமெனு மடைதலுங் கட்டியு மிதித்தபின்

பழகரிய சமா சமெனும்

படிகொண்ட மூலமுத லாதார மாறும்

பரப்பிப் பரம்ப டித்துப்

பகருமிரு கலைநோக்கு வருசமுயி லமைகின்ற

பலனெனும் கைகு லுக்கிப்

பாரமலை யோடனு வகண்டமொடு கண்டம்

பரிசுழிக்கொ ணாதவி தையைப்

பட்டுமுந் தாதுபிந் தாமலை பாவிசீய

பருவமது சிசய்த பின்பு

பாசட ரெடுப்பரென் றெடுப்புநீ ரதனையும்

பார்த்துக் கழித்து விட்டுப்

பக்திவை ராக்கியக் கடன்மடை திறந்துகரில்

பாய்ச்சியது பயிரா கவே

பரிபாக பக்குவக் காலமது பிசகாது

பார்த்துப் பதந் தன்னிலே

பற்றிப் படர்ந்ததொண் ணூற்றூறு தத்துவம்

பலகளை யறப்பி டுங்கிப்

பரிபூர்ண ழாகவே நாளுக்கு நாட்கதிர்ப்

பலகோ ளறப்ப நித்து

பானெயன் னும்பருவ முற்றியே முத்திப்

பலன் பெற்றசமு சாரிநீ

படைகொண்ட மும்மண்ட லத்தினு முன்மகமை

பற்றிப் படர்ந்த குருவே

பாதபங் கடமதுக் காளழமை யாகாது

பாவத் தழுந்து வேலே

பாசவலை வீசியே மோசமது செய்கின்ற

பாவையர்க் காளா வலே

கொட்டிய கருந்தே ணிகர்த்தவிழி மின்னூர்

குவிந்தவிரு பொற்கொங் கையுங்

கோசமொடு மும்மத மிறைக்கின்ற கர்விதக்

குஞ்சரக் கொம்பு தானே

கொஞ்சகிளி மொழியார்க னூவுநல் லரவினது

கொடியநச் சுப்பை யதோ

கூரிருட் கூந்தலென் சொல்லுகேன் கோடையிடி

குடிகொண்ட கருடைய கமோ

கோதையின மின்னூர்கள் யோனிப் பெருங்கேணி

குறையாத யானை மடுவோ

கூறுமுடி லேழும் படர்ந்துவரு டிக்கினும்

குறையறக் கெடுபள் ளமோ

கொத்துக் கடங்காத மதகரி தனக்குமது

கொப்பமோ படுபள் ளமோ

குருவைத் தொழாமனுக் குப்பைக னொதுக்குமோர்

குப்பைக் கிடங்கு தானே

கொலைசெயம னாரிருக் கின்றபடு களமோ

கொடுஞ்சிக்க மிடிபொ தும்போ

குமுகுமென் வதிரைத் தேனொழுகு கனியெனக்

கொண்டு நெஞ்சினை வாட்டுதே

கோளடப் பொன்னிலத் தாசைதரு கின்றதே
 கோதையர்கள் காது லாலே
 கூளமத ரிப்பதே யல்லா திருந்துநான்
 குளிர்காய நேர மிலையே
 கூர்குண மசத்துநிற் கின்றபர வெளியெலாங்
 குடிக்கொண் டிருந்த குருவே
 கொடியகெடு மாயையக் கூடா திருக்கின்ற
 குறியருள்வ தென்று புகலாய்
 கோடானு கோடிமறை யாலுமறி யாக்குணங்
 குடிக்கொண்ட கருணை வடிவே
 கூலாயி லாகயில் லல்லாகு வென்பதற்
 குரியமகு மூது நபியே.

முற்றுப்பெற்ற தீ.

ஆசுபாடல் - 219.

தவமேபெற வேண்டுமெனல்

கட்டளைக்கவித்துறை

ஒடியலைந்துமில் வைபக முற்று முழுன்றுமுன்றுந்
 தேடியெடுத்த திரவியம் யாவையுஞ் செத்தபின்பு
 நாடியெடுப்பது முண்டோ மறந்து நடக்குநெஞ்சே
 வாடியிறந்தறஞ் செய்வாய் குணங்குடி வாய்த்திடுமே.

250 மஸ்தான்சாகிபு அவர்கள் பாடல்

பெண்ணுசை யென்கின்ற பேய்பிடித்தாடிய பேதைநெஞ்சே
கண்ணுலதில்வருங் கன்மங்கள் யாவையும் தண்டிலையோ
எண்ணுத பாவங்க ளெண்ணுமற் செய்யுமிப் பேருடம்பு
மண்ணுக நற்றவஞ் செய்வாய் குணங்குடி வாய்த்திடுமே. 2

ஆடும் பளிபொரு ளாட்சியென் தங்கிக்கு மாடலைந்து
பாரும் படுவதுன் பாரமதோ சொல்லுபாழ்மனமே
கூடும் படுபயன் றேடுமப்பா லுள்ள கூட்டம்விட்டு
வாடும் படும்பெரு முண்மைக் குணங்குடி வாய்த்திடுமே 3

ஆகிமுகம்ம தருளாமுகம்ம தருள்விரிந்த
சோகிமுகம்மது தோற்றமுகம்மது னாயவுளத்
தோதுமுகம்மதென் றுண்மைகண்டால்வ் வுலகினுக்கு
வாகிமுகம்மதீ னேடுகுணங்குடி வாய்த்திடுமே.

எல்லாப்படைப்புழ்படைத்துமிரணங்க ளீபவனே
அல்லாலொருவ னவனன்றிவேறிலை யாகையினுற்
சொல்லாமற் சொல்லுஞ் சுருகிமுடிவினிற் சொல்லி நந்த
வல்லான் குணங்குடி வாழ்ந்திருப்போமினி வாருமினே. 5

அய்யோவுலகி வழியாவ ரம்பெற்றி யாரிருந்தார்
அய்யோ வுணக்கந் தவாதரவேன்னதி லாசையென்றே
பொய்யானவாழ்வும் புலையாட்டுகம்பும் புதரலாக்கும்
ஒய்யாபமுள்ள குணங்குடியார்க்கு முறவில்லையே. 6

உற்றாரிருந்தென்ன பெற்றாரிருந்தென் னுணக்குகளி
சற்றாயினுமில்லைசொன்னேன் சொன்னேனி துசத்தியமாய்ச்
செற்றாலும்வைத்தடி வாங்காமனிற்சிற் செயப்பெறலாங்
கற்றற்குணங்குடி கொண்டுவாய்பனக் கண்மணியே. 7

எண்சாணுயரத் திருக்கும்பினையி னிறக்கியுண்ணும்
 பஞ்சாக்கரமெனும் பாரியகள்வினைப் பாய்ந்தெடுத்துத்
 தஞ்சாலூராளு மகராஜன்பாதந் தனைப்பணிந்தால்
 கெஞ்சாக்குணங் குடிக்கொள் வாயிதுபுத்தி கேடுணஞ்சமே. 8
 படிக்கும்படிக்கு நடக்கின்றையோயிப் பழஞ்செருப்பா
 லடிக்கட்டுமோவுனக் கொத்தாசையாரறை பாவிநெஞ்சே
 முடக்கிப் படுத்துக்கொண் முச்சந்திக்குப்பையின் மோடுகளி
 லடக்கிக்குணங்குடி கொள்வாயதுபா மாணந்தமே. 9

ஆருக்குவந்த விருந்தென்றிராம லருமையுள்ள
 பேருக்குவந்த தெனவேநினைந்து பிரியமுற்றா
 ருருக்கமைந்தீதா ரன்னங்களுண்டுண் டொன்றுமுசையாப்
 பாருக்குணல்ல குணங்குடி போய்ப்பள்ளி கொண்டிடுமே. 10
 மூலமுகம்மது முப்பாழ்முகம்மது மோனமுள்ள
 பாலமுகம்மது பக்தியுள்ளோர்களும் பாய்ந்தெடுக்கும்
 வேலுமுகம்மது வேதாந்தமூல விளக்குடைய
 கோலுமுகம்மது குன்றக்குணங்குடி கொண்டவர்க்கே. 11

நானைக்கிருந்திட லாமெனவேண்ணி நடுநெஞ்சமே
 நானைக்கிருப்பதை நம்புவதோவில்லை நானிலத்தில் [வ்
 நானைக்கும்பின்னைக்கும் நாயிருப்போமென்னு நாட்டமற்றெ
 வேளைக்குகல்ல குணங்குடிவாழ்ந்திரு வேளையிதே. 12

நாட்டமென்றேயிரு வுன்னிருபாதத்தி னன்னிலையின்
 ஓட்டமென்றேயிரு வென்றானவக்கர மோதியதின்
 ஆட்டமென்றேயிரு தோற்றமெவைய மலியுடைய
 நீட்டமென்றேயிரு நெஞ்சேகுணங்குடி நிச்சயமே. 13

282 மஸ்தான்சாகிபு அீவர்கள் பாடல்

நாடுநகருண்டு நல்லோர்களுமுண்டு நாதனுமுண் [ந்
 டோடுமெனக்குண்டென் நெண்ணியுன்கையி லுடல்பசித்தா
 போடுன்றுகொண்ட கவளத்தைவாங்கிப் புசித்துக்கொண்டு
 பாடுகுணங்குடி வாழ்ந்திடலே பரமானந்தமே. 14

தவமே பெறவேண்டுமெனல் முற்றுப்பெற்றது.

ஆக பாடல் - 233.

குறையிரங்கி யுரைத்தல்


நேரிசை வெண்பா

கள்ளினங்க ளுண்ணுங் கழுதைகா ளென்சொலினும்
 எள்ளளவு மும்மிதயக் தெய்திலதே—உள்ளம்
 இணக்கா மடமாந்த ரெக்கேடு தான்கெடினுங்
 குணங்குடியார்க், குண்டோ குறை. 1

உற்று ரழா:லுற வின்முறையார் திட்டாமற்
 பெற்றார் பிறந்தார் பிதற்றாமல்—எத்தாலும்
 அங்கிங்கே னாதபடி யாரும் பெருவெளியிற்
 மங்கல் குணங்குடியே தான். 2

நாசி துனியி னயனத் திடைவெளியிற்
 மேசிகனா ராடுந் திருகடனம்—வாசிகொடுத்
 தோராயெழுவா யுணர்வா யருணெஞ்சே
 பாராய் குணங்குடியின் பால். 3

பாலிக்குந் தோற்பையைப் பற்றியுளம் பாவையரின்
 காலிடுக்குக் காகக் கரைவனே—மேலெடுக்கும்

உன்னருளை யுங்காட்டி யோங்கும் குணங்குடியின்
றன்னருளை யுங்காட்டித் தா.

4

நஞ்சண்ணு மாப்போலு நாத நருள்பெறவென்
நெஞ்சேரீ புண்ணாய் நினைப்பதென்—அஞ்சாதே
என்றுமுத்த நம்முள்ளே யேகா திருப்பதால்
ஒன்றுங் குணங்குடியி னுள்.

5

நீண்டாண் பனைபோலு நெற்பதரைப் போலுமே
ஏன்று நெனைப்படைத்தா யென்கோவே—தீண்டாத
கல்லா மிடாவதைநின் கைத்தடியான் மோதினால்
அல்லாற் குணங்குடியா கா.

6

மெத்தத் துணிபோர்க்க மெத்தமெத் தக்குளிருஞ்
சற்றுதுணி போர்த்துவரச் சற்றுகுளிர்—இற்றதுணி
இல்லைக் குளிருமலை யில்லையிது தானுளமே .
செல்லக் குணங்குடியார் சீர்.

7

ஆக பாடல் - 240.

நாகூர் மீராசாகிபு அவர்கள்மீது பாடிய

ஆசிரிய விருத்தம்

திக்குத் திகந்தமுங் கொண்டாடி யேவந்து
தீன்கூறி நிற்பர் கோடி

சிங்காச னுதிபர்க ளதையேந்தி யேவந்து
ஜெயஜெயா வென்பர் கோடி

அக்கனருள் பெற்றபெரி யோர்களொலி மார்களணி
யணியாக நிற்பர் கோடி

234 மஸ்தான்சாகிபு அவர்கள் பாடல்

அஞ்ஞான வேறுத் திட்டமெய்ஞ் ஞானிக
 ளணைந்தருகு நிற்பர் கோடி
 மக்கநக ராளும் முகம்மது ரசூல் தந்த
 மன்னரே யென்பர் கோடி
 வசனித்து நிற்கவே கொலுவீற் றிருக்குமும்
 மகிமைசெல வாயு முண்டோ
 தக்கபெரி யோனருட் டங்கியே நிற்கின்ற
 தவராஜ செம்மே ருவே
 தயையைவைத் தென்னையாள் சற்குணம் குடி கொண்ட
 சாகுற்க மீத ரசரே.

முற்றிற்று.

க ளி வி ரு த் த ம்
 வஞ்ச வேல்கொடு மார்கி லெறியினும்
 விஞ்ச வேதழல் மூட்டி யெரிக்கினும்
 நஞ்சி ஔரழ் னாக'நலியினும்
 அஞ்சி டாதவ ரானந்த மாவரே.

முற்றிற்று.

ஆக பாடல் - 242.

ஆனந்தக்களிப்பு


இரக்கத்துணிந்துகொண் டேனே-எனக்
 கிருக்குக்குறைமுழுதும்நிகழ்த்திக்கொண் டேனே இர

- 1 கொடிகட்டிக் கொண்டெழு கோடி-தனங்
 குவித்தந்த மகிழ்ச்சியாற்கூத்துக ளாடி
 கெடுபுத்தி யுடையோரைக் கூடி-யானுங்
 கெட்டலையாமலே கெதிபெற நாடி இர
- 2 சொற்கடங் காச்சக ஞானம்-தன்னிற்
 சும்மாவிருக்குஞ் சுகமதே யோனம்
 எட்குடை யாயினும் பானந்-தன்னை
 எடுத்துண் டிருப்பதற் கிச்சித்தே யானும் இர
- 3 வஞ்சிய ராசையைத் தாண்டி-வீட்டு
 வழிபெற்றுக் களிப்புற்று வாசியைப் பூட்டி
 தஞ்சாத வறிவினைச் சூட்டி-அற்பத்
 தொல்லுலகாசை துணித்துவிட் டோட்டி இர
- 4 அஞ்சுதூ ணுட்டிய மூடி-அது
 அஞ்சோடு நாலோட்டை யடையாம லோடி
 பிஞ்சுழிந் திடுமென்று மூடி-யானும்
 பேரின்ப வீட்டினைப் பிரியமாய்த் தேடி இர
- 5 நற்பூச்சந் தனவத்தர் பூசி-மிக
 நன்றாக வைத்தாலும் காற்றமே விசி
 எப்போதும் கொடுமைசெய் தோசி-என்றே
 இவவுடல் வாழ்வுக ளியாவையுங் விசி இர
- 6 மாளிகை மேல்வீடு கட்டி-மனை
 வாழ்வை நிலையென்று வாழ்கின்ற மட்டி
 நாளையெமன் வந்த தட்டி-கொண்டு
 கடப்பானென்றறியானை யடுப்பதைவெட்டி இர

- 7 பட்டும்பணிகளும் பூண்டுக்-கொண்டு
 பாழான வாழ்வினைப் பலனெனை வாண்டு
 கெட்டவர்களைக் கண்டு மீண்டும்-கதி
 கிடைக்கும் படிக்கு நடப்பதற் கீண்டு இர
- 8 காமக் குரோதங்க ளற்று சூழ்க்
 கருவி கரணஞ் சகலமு மற்று
 நேமநிஷ்டைகளை யு மற்று-நின்ற
 நிலையு மறந்து குருவடி பெற்று இர
- 9 எத்தனை யெத்தனை காலம்-இந்த
 என்பு தசையா லெடுக்கின்ற தூலம்
 மெத்தென வாழுமின் ஞாலம்-அதை
 மேவாது மேவாதெடுத் திந்தக் கோலம் இர
- 10 என்னிலை தன்னை யறிந்தே-என்னுள்
 இருந்தாடும் சூத்திரம் பொருந்திட மறிந்தே
 அன்னிய நிலைகளைத் துறந்தே-குரு
 அருளினு லதுதின மருளொலா மறிந்தே இர
- 11 ஆழித் துரும்பென வங்கும்-இங்கும்
 அலைந்து திரிவதின லஞ்ஞானந் தங்கும்
 பாழிற் கெடாதருள் பொங்கும்-படி
 பார்த்துத் துணிந்து பாடுதச மெங்கும் இர
- 12 காடுங்க ரையுஞ்சு ழன்று-ஒரு
 காட்சியுங் காணு மெனவேயு ழன்று
 தேடும் பருவத்திற் சென்று-திக்குத்
 திசையொன்றுந் தெரியாமற்றெளிதற்கு நின்று இர

- 13 ஆடிய கூத்தினைப் போற்றி-அருள்
ஆனந்தஞ் சேரார்க்கு அருளிணிற் றேற்றி
ஓடிய காற்றினை யேற்றி-அதில்
உருகியொழுதும் மிர்தத்தைத் தேற்றி இர
- 14 நாலிரண் டரைமுழ மான-பிணை
நாற்றச்சடிவத்து னானென்று ஞானக்
கோலம் விளக்கிய மோன-அருள்
குருவடி திருவடி யுருவத்தை மான இர
- 15 எறியு மகத்தைத்த டுத்தே-அதில்
இச்சித்துப் பகூமிகவைத்த டுத்தே
அறிவைக்கொண்டறிவைத்தொ டுத்தே-அருள்
ஆனந்தஞ்சேர்கின்ற வருளினை யெடுத்தே இர
- 16 பாரினிற் பலவிதங் காட்டி-நல்ல
படிகத்தின் சூண்மெனப் பரவொளி சூட்டி
ஆரிய நருளினைக் கூட்டி-குரு
அருள்செய்தவுடனேயென் விலைகளை யோட்டி இர
- 17 மண்டப வுள்ளறை விண்டு-வரும்
மாமண மூறிய தேமது வுண்டு
உண்டுகளிப்போரைக் கண்டு-யானும்
உள்ளத்திருக்கினைத் தள்ளிக்கைக் கொண்டு இர
- 18 மாத்வந் தண்ணைப்பு ரிந்து-ரசு
வாதங்கள்செய்கிறோ மென்றுதி ரிந்து
சூதோடு வாதைபு ரிந்து-கெட்ட
சூதரைச் சத்தியமாகப்பி ரிந்து இர

238 மவ்தான்சாகிபு ஶ்வர்கள் பாடல்

- 19 பொத்புல னடங்கிய காலே-பரி
 பூரணப்பொருள் வந்து வாய்க்கும் பாலே
 அறிஞரு மறியாது போலே-காணும்
 ஆனந்த வெள்ளத்து ஶுடின தாலே இர
- 20 ஶினவுங் கனவு மறந்து-நின்ற
 ஶிலையு மறந்தெழு கலையு மறந்து
 இனமு மனமும் மறந்து-பின்னர்
 இகனிடேதோற்றிய விதங்களு மறந்து இர
- 21 கற்பட்டுப் பாய்கின்ற தோயம்-போலக்
 காட்டி மறைக்கும் பிரபஞ்ச மாயம்
 அற்புக்குத் தெரியாது பாயம்-என்று
 ஆலோ சனைசெய் தழியுமுன் காயம் இர
- 22 எனையானென் றறியாத பாடு-என்றனை
 இக்கோல மாக்கிய தேயதன் கேடு
 தனையானு மெதிர்க்கையி ஶுடு-கொண்டு
 சாபத்துட னடந்து கோபத்தி ஶுடு இர
- 23 விண்ணுக்குள் வெளியிருள் மாற்றி-அகில்
 வேதாந்த மூலவிளக்கினை யேற்றிக்
 கண்ணுக்குண் மனியாகத் தோற்றி-வருங்
 காரணமான கடவுளைப் போற்றி இர
- 24 எல்லாரு மாணிடர் தாமோ-இந்த
 இழிவான பிரமைக ளெல்லார்க்கும் போமோ
 கல்லெல்லா மாணிக்க மாமோ-என்று
 கற்பித்த காரண குருவடி போற்றி இர

- 25 நாதமுங் கீதமுங் கேட்டும்-அந்த
 நாயகன் ஈந்நிதி தன்னிடை சேர்க்கும்
 மாதவ நன்னிலை யாக்கும்-நல்ல
 மாசறு தேசிகன் பொற்பதம் போற்றி இர
- 26 கட்டுப் படுங்கன்மக் குட்டை-வருங்
 காலத்தச் சன்கையால் வெட்டிடுங் கட்டை
 துட்டத் தொழில் படைத்த மட்டை-இந்தத்
 தூலமென் நெண்ணிக் குருவருள் போற்றி இர
- 27 போக்கு வரவற்ற போதம்-பஞ்சு
 பூதாதி யாலடங் காடுமு நாதம்
 வரக்கி லமையாத வேதம்-தன்னை
 வடித்துப் புகட்டு மகத்துவைப் போற்றி இர
- 28 நரம்பு தசைதோ லெலும்பு-கொண்டு
 நாட்டும் வினைகளுக் காட்டுங் துரும்பு
 நிரம்புந் துயர்கொ ளுடம்பு-என்று
 நில்லாதென்றென்னுய ரல்லவைப்போற்றி இர
- 29 ஆழித் திரளெனப் பொங்கும்-அருள்
 ஆனந்தஞ் சேர்க்கு மறிவிற் கடங்கும்
 நாளுக்கு நாளங்கு மிங்குஞ்-சற்றும்
 நாதாந்த வேதாந்த நாதனைப் போற்றி இர
- 30 இன்றைக் கிருப்பதம் பெய்யே-இனி
 நாளைக் கிருப்பது மெய்யென்ப தையே
 என்றுமிருப்பது மெய்யே-என
 எண்ணியெண்ணியரு ளுண்மையைப்போற்றி இர

- 31 பார்க்கப் பலவித மாயும்-ஆகப்
பல்லாயி ரங்கோடி யண்டம தாயும்
காக்கு நிலைக்குயி ராயும்-நின்ற
காரண பூரண நாதனைப் போற்றி இர
- 32 கரும்புசர்க் கரைகற்கண் டாலே பாகம்
• காய்ச்சி யெடுத்துத் திரட்டிய பாலே
அரும்பாவிக் கருத்துங்கை யாலே-அணைத்
தாட்கொளு நாயகன் றுள்களைப் போற்றி இர
- 33 கற்பகங்க ளுண்டோநா மென்றே-வெறி
• கஞ்சாவுங் கள்ளு மபினியுந் தின்றே
துப்புக்கெட் டலையாம னின்றே-அருள்
தூயமெய்க்ஞ ஞானச் சுடரினைப் போற்றி இர
- 34 கருவி வழிதூனி லோடி-யானுங்
காலுகளோய்ந்தும் விடாமலே தேடி
அருவிக் கயர்ந்துளம். வாடி-அலை
யாம லெனக்கருள் வாமனைப் போற்றி இர
- 35 நாசி றுனியிடை நின்று-நல்ல
நடனம்பு ரிவதைக் கலீர்கலீர் ரென்று
வாசியி லேறிக்கொண் டின்று-காண
வைத்த குருபர னற்றினைப் போற்றி இர
- 36 தேடிய பொருள்புதைப் போரும்-தேசா
தேசங்கள் ராஜாங்க மாண்டிருப் போரும்
ஈடுஎனக் கில்லையென் போரும்-செத்
திறப்போரென்றே மனந்திறப்படப் போற்றி இர

- 37 ஆனே குதிரைக ளொட்டை-ரதம்
ஆசையோடேறுமுடலிட லொட்டை
ஞானமி லாதகண் பொட்டை-என்று
நாதன குருவறி னீக்கதைப்போற்றி இர
- 38 அரச ரரண்மனைக் கோட்டை-சூழ
அன்பர் நடனம் புரிகின்ற பாட்டை -
இரவும் பகன்மனச் சேட்டை-வைத்த
இன்பக் குணங்குடி யானருள் போற்றி இர

ஆக பாடல் - 280.

நிராமயக்கண்ணி .

- ஆகி முதலே யகண்டபரி பூரணமென்
நீறாதுங் குணங்குடிநொண் டோனே நிராமயமே. 1
- தேசிக னுனென்றே திருநடன மாடுகின்ற
வாசாம கோசரமீம வாழி நிராமயமே. 2
- சுத்தத் திருவடிபிற் சொக்கி யருள்பெறுமுன்
செத்திறந்து போனாலென் செய்வ னிராமயமே. 3
- கண்ணை மணியேயென் கண்ணிறைந்த காரணமே
விண்ணை மெய்ஞ்ஞான வெளியே நிராமயமே. 4
- எந்த விதமென் னிதயந் தெளிவதற்கே
பந்த வினையகலப் பாராய் நிராமயமே. 5

242 மஹாதான்சாகுபு ஆவர்கள் பாடல்

- இறந்தான் முதலகத்தி லென்னதியா னென்பதெல்லாந்
துறந்தானே யந்நிலையே சொல்வாய் நிராமயமே. 6
- வற்றாச் சமுத்திரமே வள்ளலே வான்பொருளே
சித்த ருளத்திற் றெளிவே நிராமயமே. 7
- உம்பர்க்கு மெட்டாதென் றென்றிமறை யோலமிட்ட
செம்பொற் கிரியே செயமே நிராமயமே. 8
- பேச்சுக் கடங்காத பேரின்பத் தேனமிர்தங்
காய்ச்சி வடித்த கடலே நிராமயமே. 9
- அந்தரத்தி னுள்ளேநின் ருந்திருக் கூத்தனை
சுந்தை யறிகிலெனன் செயவே னிராமயமே. 10
- மோன மவுகமணி மூடிவைத்த பெட்டகமே
தேனமுத வின்பக் தெளிவே நிராமயமே. 11
- மண்பட்ட ரெஞ்ச மயக்கமெலார் தீரவருள்
பண்பட்டார்க் கல்லே பழன்கா ணிராமயமே. 12
- மனவாக் கணுகா மறைந்தவான் செஞ்சுடரே
இனமாதி யற்ற விறையே நிராமயமே. 13
- பார்க்குமிட மெல்லாம் பரிபூ ரணமாக
ஏர்க்கையுட னின்ற வியல்பே நிராமயமே. 14
- விண்ணுமுதன் மண்ணாய் விளங்குகின்ற மெய்ச்சுடரே
கண்ணேயென் னின்பக் கடலே நிராமயமே. 15
- தீன்புறுமென் னெஞ்சத் துயரமெலார் தீர்க்கவேனக்
கன்புருவாய் நின்ற வருளே நிராமயமே. 16

- அங்கிங் கெனவொண்ணு வகண்டபரி பூரணமாய்
எங்கு நிறைந்த விறையே நிராமயமே. 17
- நாட்டு மிருவினையு நாட்டா நுனதருளின்
தேட்டாள ரென்ற திறமே நிராமயமே. 18
- படர்ந்த மனங்குடியாம் பக்குவர்பா சாடவியைத்
தொடர்ந்து தொடர்ந்துவெட்டத் துணிவார் நிராமயமே. 19
- உத்தமர்கட் காகா வுலுத்தப் புலையரெனும்
பித்தர் நெறியினரோ பேசாய் நிராமயமே. 20
- பாவபுண் ணியத்தைப் பறக்கவிட்ட பததார்தமக்
கேவல் விலகவில் யென்றாய் நிராமயமே. 21
- முத்திதரும் வேத மொழிந்க வழிநடக்கப்
பெற்ற குருவென் பிணைகா ணிராமயமே. 22
- ஊத்தைப் பிண்மா முடலை யிடிசுவரை
ஏற்ற படிவிடுத லீன நிராமயமே. 23
- வஞ்ச மழிந்து வருபாசம் விடடொழிந்து
நெஞ்சந் தெளியநெறி நிற்பார் நிராமயமே. 24
- தொந்தங் கடிந்தே சுபமனைபி னல்லாடுவன்
புந்தி மயக்கம்விட்டுப் போமோ நிராமயமே. 25
- வீராக் கருணைமழை வந்துபொழிந் தாலொழியத்
தீரா மனமயக்கந் தீரே ணிராமயமே. 26
- பாபும் பசுபாச மடிய மடியவரு
டாயினைய வின்பந் தருவாய் நிராமயமே. 27

24 மஸ்தான்சாகிபு அக்பர்கள் பாடல்

- அய்யனே யென்னை யனைத்தாட்கொண்டாளவந்த
மெய்யனே நாத வெளியே நிராமயமே. 28
- கூரு மவத்தைக் குணங்குடிபோ மன்பருக்கு
யாரை நிகரிடுவ தையா நிராமயமே. 29
- பித்தம் பிடித்தலையும் பேய்க்குரங்கு போற்சரணம்
புத்தி தனையலைக்கப் போமோ நிராமயமே. 30
- தஞ்சமெனு ஞானத் தடாகத்தின் மூழ்குநர்க்கு
விஞ்சிய ஞாத விளக்கே நிராமயமே. 31
- ஆரிருந்தென் னார்போயென் னாவிக்குறு துணையாம்
பேறுபெறச் செய்காற் பிழைப்பே நிராமயமே. 32
- போகாக் கவலைப் புழுக்கிமல்லாந் தீர்வதற்கு
வாகா யருள்பரிய வாராய் நிராமயமே. 33
- காமச் கடல்கடக்கக் கர்த்தவியக் கப்பல்வைத்தால்
நேமநிடடைக் கம்பம் நிலைகா ணிராமயமே. 34
- நின்னைச் சரண்புகுந்தா னிர்மூட மாகவெனை
வியன்னத்துச் காட்கொண்ட தியம்பாய் நிராமயமே. 35
- சின்தை யறிவைச் சிதையவிட்டுன் னருள்பெறவே
வந்தேற்குன் திருக்கருணை வைப்பாய் நிராமயமே. 36
- தேனமுதே பாகு திரண்ட பெருங்கடலை
வானவர்க்கு மெட்டா மணியே நிராமயமே. 37
- இந்த விதய மிணங்கி வணங்கவரு
டந்தடிக்காட்கொண்ட தானு நிராமயமே. 38

- இடம்பெரு னேவ லெவையு மறந்,குணங்
குடியார்க் குவகைக் குறியே னிராமயமே. 30
- ஆழாழி தானு மணைகடவா தானைதனிற்
முழ ஷ்லையோடுவன் முடியே நிராமயமே. 40
- தீத சலமறியன் றிசைநாக மற்றெவையும்
சுற்தன் றறியே னெளியே நிராமயமே. 41
- மீளா வெளியில் விழற்கிரைத்த நீரெனவும்
பாழி லலைவதுமென் பாவம் நிராமமே. 42
- சுன்றெடுத்த மாதலெனை யாட்கொண் டாள்வதென
ஆண்டணைப்ப தென்றே வுருளாய் நிராமயமே. 43
- சாத்திரங்க ளோதுஞ் சழக்கர் தமக்குமருள்
மாத்திரைப்போ, தேனும் வருமோ நிராமயமே. 44
- அய்யனே மெய்யருளி லாசையற்ற நீசனுக்கும்
உய்யந் திருக்கருணை யுண்டோ நிராமயமே. 45
- காதறநுங் கண்ணீர்க் கரைபுரள நின்றவர்க்குச்
சூதுதருங் கண்ணீர் தொலையும் நிராமயமே. 46
- வஞ்சக் குடியிருந்து வாழு மனத்தினருக்
கெஞ்சா திருக்கு மிருப்பே நிராமயமே. 47
- பற்றற்று நின்ற பரம பதத்தினருக்
கெத்தொழி லுஞ் செய்ய வியல்போ நிராமயமே. 48
- வாதே யகண்டகுணங் குடிவாழ வைத்தாயே
சுதே பெருமையெனக் கென்றாய் நிராமயமே. 49

246. மஸ்தான்சாகிபு ஆவர்கள் பாடல்

- என்று மிருப்போமென் றெண்ணியெண்ணி யென்னிதயஞ்
சண்டை பிடிக்கச் சரியோ நிராமயமே. 50
- மட்டுக் கடங்கா மயக்கமெல்லாந் தீர்த்துவெளிப்
பட்டோர் கட்கல்லோ பயன்கா னிராமயமே. 51
- மன்னு முயிர்க்கு மறலி வரும்பொழுதில்
உன்னையன்றி யார்தா முளரோ நிராமயமே. 52
- எண்ணுத வெண்ணமெல்லா மெண்ணி யிடைந்துமனம்
புண்ணுவ தற்கோ புகுந்தே னிராமயமே. 53
- உள்ள தூரியதெல்லா மொழியா துரைத்தவெனைத்.
தள்ளி விடத்தான் றகுமோ நிராமயமே. 54
- வன்னத் திருக்கருணை வாழுந் திருவடிக்கே
என்னத்தைச் செய்வே னெளியே நிராமயமே. 55
- கற்ற படிநடக்கக் கல்லாத பாவினைச்
சித்தந் தெளியவருள் செய்வாய் நிராமயமே. 56
- பேச்சற்றுச் சிந்தை பிரக்கிணையு மற்றபதம்
வாய்ச்சார்க்கல் லோமவுனம் வாய்க்கு நிராமயமே. 75
- நிஷ்டை நிருவிகற்ப நித்திரைகொண் டேயிருக்க
அஷ்டாங்க யோகமெனக் கருளாய் நிராமயமே. 58
- தொல்லுலகி லல்லற் றுயரமெலாந் தீர்க்கவொரு
சொல்லருள வந்த துரையே நிராமயமே. 59
- உயிர்த் துணைவரேனு முளந்தெளியா வுலுத்தரையோர்
மயிர்க்குநிகர் குறிக்க மாட்டே னிராமயமே. 60

- கொல்லா விரதத்தைக் கொல்லக் கொலைஞருள்ளங்
கல்லாகத் தானே கணித்காய் நிராமயமே. 61
- எத்தனையோ வுத்தி யெடுத்தெடுத்துச் செய்யுமுடல்
உற்று ரிருக்க வுடைய நிராமயமே. 62
- வாயே புலம்பி வருபாசப் பேய்பிடித்த
தீயனெனச் சொன்னுலென் செய்வே னிராமயமே. 63
- தாயிருக்கப் பிள்ளை தளரா தொருபோதும்
நீயிருக்க நன்றளர நேரோ நிராமயமே. 64
- சொல்லுக் கடங்காச் சுகங்காண் டுறவிகட்கு
நல்லறிவு சற்றே கருங்கா னிராமயமே. 65
- மக்திபத்தி னூட்ட மறைந்த மணிவிளக்கை
நித்தம் விளங்கவரு னேராய் நிராமயமே. 66
- மெத்தப் படித்த வெறும்பாசப் பித்தருக்கே
சித்தந் தெளியாதென் செய்கே னிராமயமே. 67
- கள்ள விருளைக் கடிந்துகரை யேறுதற்குத்
தெள்ளியவான் சோதித் திரளே நிராமயமே. 68
- ஓட்டாதே யுண்ணைவிட்டு மோட்டி நயமிடரில்
மாட்டாதே யான்பொறுக்க மாட்டே னிராமயமே. 69
- தன்னை யறிந்தாற் றலைவன் றனையறிந்த
தென்னு மொழியே யிதங்கா னிராமயமே. 70
- அபய மெனைக்காப்ப தண்ணலே யுன்னுபய
புபய முபயமுன் துபய நிராமயமே. 71

- பிரியா வுனதடியைப் பின்றொடர்ந்தார் பின்றொடர்
அறியாச் சிறியேனென் னையா நிராமயமே. 72
- துற்குணமே கொண்ட தொழும்பனியான் றொல்லுலகிற்
கற்குணத்தா ரென்போலுக் காணே னிராமயமே. 73
- பொய்யுங் கவடுமுள்ளே பூட்டிவைத்த பெட்டகமாய்
கையு முடலெடுத்தே னுன்கா னிராமயமே. 74
- கங்குல் பகலொழித்த காரணக்கோ நினைநூளைப்
பங்கு கொடுத்தாய் பகராய் நிராமயமே. 75
- தேறும் பிரபஞ்சத் திடுக்கமெல்லார் தீர்ந்தவர்க்கு
மாறா வருணிலைதான் வாய்க்கு நிராமயமே. 76
- சருவதயா நிதியாய்ச் சஞ்சரித்த நெஞ்சினர்க்குப்
பிரியா வருணிலைதான் பேறும் நிராமயமே. 77
- பாத் முடிநடுவுந் பக்கமுன் னும் பின் னுமற்ற
நாத வடிவே நவமே நிராமயமே. 78
- மேசா விடமறிந்தும் பேய்க்குறங்கு போற்கருவி
ஊசாடுவதே னுரையாய் நிராமயமே. 79
- எனையாட்கொண் டாளவரு மென்குருநா தன்வடிவந்
தனையார்க்குஞ் சொல்லத் தகுமோ நிராமயமே. 80
- கொப்புளித்தி னுள்ளே குடியிருந்த கொள்ளையென
எப்பொருட்குஞ் சித்தா யிருந்தாய் நிராமயமே. 81
- கூறுங் கருவி குடிபேன வம்பருக்கே
யாரும் நிகரோவென் னையா நிராமயமே. 82

- சிகந்தை சிசையாச் சிவராஜ யோகநிலை
வந்தேதார்க் கருள்புரிய வந்தாய் நிராமயமே. 83.
- கோடானு கோடிமறை கூறவறி யாதவுனைத்
தேடுகின்ற தென்னோலென் றிறமே நிராமயமே. 84
- பிரியா வருணிலையைப் பெற்றார்பெற் றுநீரனவு
மறியா வெறியனையா வையா நிராமயமே. 85
- எமனார் விருது வெலும்பாசக் கட்டறுத்தேதார்
கமனார் தமக்கு நமனா நிராமயமே. 86
- தூலங்கு மருண்மயந்தைக் தேதான்று திருண்மயமாம்
புலனைத்தொலைப் பாபுனக்குப் புண்யம் நிராமயமே. 87
- மன்னிக்க வெண்ணா மனக்குறைபுந் தாய்பொறுப்பாள்
நின்ன தருளுந்த நேராம் நிராமயமே. 88
- சந்த வறிவை யெடுத்தெடுத்தே யோதினுமென்
புங்கி மயக்கணுவும் போகா நிராமயமே. 89
- செகத்துண் மயக்கஞ் சிதறிப் பறக்கவுமென்
றகைப்பறவார் முத்தந் தருவாய் நிராமயமே. 90
- உய்த்த துணர்வதெல்லா முயிர்க்குயிர்நீ காணெனவுஞ்
சுத்தந் தெளிந்தோர் திறங்கா ணிராமயமே. 91
- அனைத்துயிரு நீயென் றறிந்தார் மறப்புமுதல்
நினைக்குமா நெக்கிக் கிழத்தாய் நிராமயமே. 92
- நின்செயல்க ளென்று னினைப்பு மறப்புமுத
லென்செயல்க ளுண்டே வியம்பாய் நிராமயமே. 93

250 மஸ்தரன்சாகிபு ஆவர்கள் பாடல்

- எறும்பூர வூர விரும்புமுதற் தேய்வதுபோல்
இறும்பூரு மன்பருள மித்தகையே நிராமயமே. 94
- கும்பிக் கிரைதேடிக்கொடுப்போர்முகம் பார்த்திதயஞ்
சம்பித் திரியத் தகுமோ நிராமயமே. 95
- கூடலின்மடை கண்டதெனக் கண்ணீர் கரைபுரளும்
அடியன்முகம் பார்த்திரங்கி யருளாய் நிராமயமே. 96
- பருவமது செய்யப் படர்பயிராம் பக்குவர்க்குக்
கருவா மருணிலையே கணிகா நிராமயமே. 97
- நினைப்பு முதிப்புமெலா நின்செயலென் றன்பருளந்
தினைப்போதும் விட்டுத் திரும்பார் நிராமயமே. 98
- சிவராஜ யோகந் தெளிந்த திறத்தினருக்
கெவரைச் சரியிடுவ் தெந்தாய் நிராமயமே. 99
- அந்திபக லற்ற வகண்டபரி பூரணர்க்கே
சுந்தை நிறைந்த தெளிவே நிராமயமே. 100
- வேதங்க ளாலும் வெளிப்படாச் சுந்தரமாஞ்
சோதியெனக் கென்றே துலங்கு நிராமயமே. 101
- எப்பொருளுந் தானு யிலங்குமுனைப் பூசைசெய்யப்
புட்ப மெடுக்குவுந்தான் போமோ நிராமயமே. 102
- கைப்பொருளைத் தேடக்கடலோடிப் போவரென
மெய்ப்பொருளைத் தேடி மெலிந்தே நிராமயமே. 103
- உயிர்க்கு ஞபிராயென் னுள்ளுள் ஞலாவியநீ
தயிர்க்குளுறு வெண்ணெயெனத் தானே நிராமயமே. 104

- *மூடுமுளி ருக்கிடையர் மூக்குதுணிக் க்ட்கிடைக்கீ
 மூடுந் திருநடனத் தாட்டம் நிராமயமே. 105.
- நீளுங் கரணமுத நெக்குருகி மட்கினர்க்குத்.
 தாழா வருணியைத் தந்தாய் நிராமயமே. 106.
- கொல்லுதற்கு வந்த கொலைஞரெனப் பாவிமன
 மல்லுப் பொருதுதற்கேன். வைத்தாய் நிராமயமே. 107.
- பல்லுயிரும் போற்றும் பரம பதத்தினர்க்குச்
 சொல்லுஞ் செயலுந் தொலையு நிராமயமே. 108.
- தன்னை யறிந்தாற் றனக்கொருகே டில்லையெனச்
 சொன்ன மொழியே சுகங்கா ணிராமயமே. 109.
- புண்ணாய்க் கசிந்துமனம் பூணுகின்ற வன்பருக்குக்
 கண்ணீர் கரைபுரளக் கண்டாய் நிராமயமே. 110.
- முன்னாற் சுருதி முறைநூ லெனையறித
 லுன்னை யறிதற் குளவா நிராமயமே. 111.
- அண்டபகி ரண்ட மகண்டபரி பூரணமாய்க்
 கொண்டநின்னை யாரறிந்து கொண்டார் நிராமயமே. 112.
- என்னையன்றி வேறென் றுளதோவுண் டாயினகை
 இன்னதுவா மென்றே யியம்பாய் நிராமயமே. 113.
- நெஞ்சகத்தில் வஞ்ச நெகழாக்கட் டுண்டவருக்
 கஞ்சலென்ன னீயொன் றறியாய் நிராமயமே. 114.
- துக்கவலை யற்ற தூரியாதீ தத்தினர்க்கு
 நற்கவலை தானே நடிக்கு நிராமயமே. 115.

- விண்ணொடு மண்ணுமுதல் வேணதெலா முன்சுருணைக்
கண்ணா டிடைகிடக்கக் கண்டே னிராமயமே. 116
- நாய்க்கு விருந்தோ நரிக்கோ புழுக்கூடு
தீக்கு விறகோ தெரியே னிராமயமே. 117
- நக்க ளெ றும்புமுத லென்ன துவா மென்னுமுடல்
பேய்க்க டமக்குப்பெறு பேறே னிராமயமே. 118
- விண்ணுதியாவும் விளங்குவது நீயெனவென்
கண்ணா வுங்கனவு கண்டே னிராமயமே. 119
- இல்லாமை யில்லாதென் றிதயந் தெளிவதற்கென்
வல்லாண்மை கொண்டு வருமே னிராமயமே. 120
- உண்னையன்றி யாவு முளவோவென் றேகியபின்
என்னையென்வத் தில்வைத் திசைப்பாய் னிராமயமே. 121
- கான்ற சலமாங் கவிபாசக் கட்டுண்டார்
தானே னென்னத் தருமோ னிராமயமே. 122
- காட்டுக் கொலைவேடன் கைக்குள்சிக் கு மாடுனெனவு
மாட்டித் துயருறவு மாட்டே னிராமயமே. 123
- கல்லு முருகுமொரு காலத்தி லென்னிதய
மல்ல விழுவதில்லை யையா னிராமயமே. 124
- காயக் கருவி கரணமுதற் காயவைக்க
நேய ருளத்தி னிறைவே னிராமயமே. 125
- பல்லா யிரங்கோடி பகிரண்ட மும்மெவையும்
எல்லா முன்கடிமை யென்றாய் னிராமயமே 126

- எனக்கோர் நிகருமில்லை யில்லாரில் வில்லாரில்
உனக்கோர் நிகரொருவ ருண்டோ நிராமயமே. 127
- செப்பஞ் செயுஞ்செயலுட் சிந்தித்தல் வந்தித்தல்
எப்போ தெனைவிட் டியங்கு நிராமயமே. 128
- நீராற் றிரள்குமிழி நேர்மைதரு மிவ்வுடலம்
யாரார்க்குக் கைகொடுத்த தையா நிராமயமே. 129
- ஒன்றாய்ப் பலவா யுருவருவா யும்முரிராப்
நின்றவுனை யாரறிய நின்றாய் நிராமயமே. 130
- பெற்றெடுத்த மாதா பிதாக்களிநுந் தாலுமெனைச்
செத்தவுடன் மண்ணிற் றிணிப்பார் நிராமயமே. 131
- எந்த முயிர்க்கே யமனாய் வரும்பாச
பந்த மகலமுகம் பாராய் நிராமயமே. 132
- அபய மெனைக்காப்ப தண்ணிலே யுன்கடமை
உபய மினியொருவர்க் குண்டோ நிராமயமே? 133
- என்னை யுனதடிக்கி ழிசைத்தாட்கொண் டாளாத
வின்னலையே யெண்ணி யினைத்தே னிராமயமே. 134
- நாமவத்தை யற்ற நவநாத சித்தர் தமைக்
காமக் கரைபுரளக் காணே னிராமயமே. 135
- தேங்காய்க் கிளநீர் செழிப்பிற் றிரட்சிதர்ப்
பாங்கா யருளுவதுன் பார நிராமயமே. 136
- கன்னலென வின்பங் கணிந்தொழுகு முன்னடிக்கென்
றன்னாலு மென்னபலன் றுயே நிராமயமே. 137

254 மஸ்தான்சாகிபு 'ஆவர்கள் பாடல்

- அமையா மனமமைந்தே யருட்கடிமைப் பட்டவரை
எமனாலு மென்செயலா மெந்தாய் நிராமயமே. 138
- ஒன்றுக்கு மெட்டா துறைந்தசுயஞ் சோதியுய
ரண்டார்க்கு மெட்டாதென் றறிந்தே னிராமயமே. 139
- வஞ்சமின்றி யென்னை வழிப்படுத்தி வைக்கவுனை
யஞ்சலற நானடைந்தே னையா நிராமயமே. 140
- தாயனைய வின்பந் தருபேரின் பக்கடலில்
வாய்மடுக் கிற்றாகம் வருமோ நிராமயமே. 141
- முன்னு ளெமக்கிருந்த மூதறிவினோர் வசனஞ்
சொன்னு லதுவே சுகங்கா னிராமயமே. 142
- அட்டதிக்கு மண்விண் ணடங்கும் பெருவேளியில்
நூட்ட நடுவிருந்த நாதா நிராமயமே. 143
- தீது நலமுதலாஞ் செய்கை யகலவைத்தால்
நதொன்று போதுமெனக் கெந்தாய் நிராமயமே. 144
- கொப்பத்தி லென்னைக் கிடத்தியமு தூட்டுமுனக்
கொப்புவமை யாரென் றுரைப்பே னிராமயமே. 145
- எவ்வலகு மேவற் கிணங்காகோ நின்னருடான்
செய்விக்கப் பட்டோர்க்குச் செப்பாய் நிராமயமே. 146
- தன்றேசம் விட்டுத் தனித்த தபோதனர்க்குச்
சென்றுழி யெல்லாஞ் சிறப்பா நிராமயமே. 147
- சிந்தைக் கலக்கஞ் சிதறிவிடச் செவ்வதுவே
எந்தக் தவத்தினுநன் றெந்தாய் நிராமயமே. 148

- தேடுவது நாடுவதுஞ் சிந்தைத் திருநடன
மாடுவது முன்னடியார்க் காசை நிராமயமே. 149.
- கண்ட பகலிரவுங் காணார்க்குஞ் சூரியன
றென்றெழுநா மென்ன வியம்பாய் நிராமயமே. 150
- செத்த சவமென்றுஞ் சின்னஞ் சிறியரென்றும்
முத்தர்க் கிருக்கு முறைகாணிராமயமே. 151
- சட்டரசங்கள் முகற் சருவவில் லங்கசுத்தி
இட்டர்க் குனதநுள்வந் தெய்து நிராமயமே. 152
- ஆகமத்துக்கெட்டா வகண்டபரி பூரணமாம்
ஏகவெளி யன்றோ வியம்பாய் நிராமயமே. 153
- தேக முடையுமெனத் தேர்ந்த மனத்தினர்போற்
பாகபக்கு வத்தைப் படையே னிராமயமே. 154
- நாழியுப்பு நாழியப்பும் நாழியாந் தன்மைமுப்
பாழெய்தி னார்க்கோ பகராய் நிராமயமே. 155
- கொத்தோ டடிமை குடியாக வென்றனையுன்
பத்தருக் கென்றோ படைத்தாய் நிராமயமே. 156
- எந்த வுயிரு மெமதுயிரென் றெண்ணியெண்ணிச்
சிந்தை தெனியவருள் செய்வாய் நிராமயமே. 157
- அந்திபக லற்ற வகண்டிதா காரமுமென்
புந்தி வெளிக்குட் புகுமோ நிராமயமே. 158
- உள்ளுள் ளுயிரா யுறைந்த வுனைத்தொழுவே
பள்ளி யறையேன் பகராய் நிராமயமே. 159

256 மஸ்தான்சாகிபு அவர்கள் பாடல

- மேலிட்ட வாணலத்தை மேலியலிட்ட மேலவர்க்கு
முலத் தெழுந்த முனையே நிராமயமே. 160
- முலமுத லாறுதல முட்டினின்ற குண்டலியின்
பாலிற் கதித்தேகப் படுமோ நிராமயமே. 161
- பஞ்சசத்தி செய்த பழவடியா ரென்னவுன்னை
யஞ்சலி செய்தே யடைந்தே னிராமயமே. 162
- தொண்டர்பணிக் காளாய்ச் சுதைப்படுத்தி விட்டுவிடற்
கென்றிரங்கு லாங்குருணை யெந்தாய் நிராமயமே. 163
- ஒவியத்தைப் போலே யுரைந்த மனத்தினரென்
னவிக் குறுதுணையா மையா நிராமயமே. 164
- விரிந்த சரியைமுதன் மேலினின்ற மெய்ஞ்ஞானக்
கரும்புமுதற் கண்டெனவுங் குண்டே னிராமமே. 165
- அஞ்ஞானம் விட்டே யறந்தாங்கி வந்தவர்க்கு
மெய்ஞ்ஞானந் தானே விளங்கு நிராமயமே. 166
- தின்றுடுத்திப் பூண்டு திரியவெனப் பாலிமனச்
சண்டி புரளச் சரியோ நிராமயமே. 167
- எம்மா லிசைந்த விருவினையும் போகவிட்டுச்
சும்மா விருக்கச் சுகந்தா னிராமயமே. 168
- பாசவினை யெல்லாம் பறந்திடமெய்ஞ் ஞானவைவாள்
விசவரு டானே விளக்காய் நிராமயமே. 169
- தன்னி விருந்த தலைவன் தனையறியா
தென்னையறிந் தென்னபல நெந்தாய் நிராமயமே. 170

- உன்னை மறப்பிக்க வுருவெடுத்த வர்ணவப்பேய்
தன்னை மறப்பிக்கத் தகாதோ நிராமயமே. 171
- இல்லாத மாயை யெனைத்தொடரா வண்ணமொரு
சொல்லருள் செய்யென் றுரையே நிராமயமே. 172
- ஆற்குணமே கொண்ட ரொழும்பனியான் ரெல்லுலகிற்
கற்குணத்த ரென்போலுங் காணே னிராமயமே. 173
- பொல்லாவென் னெஞ்சம் புழுங்க வருகவலை
சொல்லுக் கடங்காச் சுகங்கா னிராமயமே. 174
- அலையு மனத்தை யகத்தடக்கு மன்பருளம்
உலையி னிடுமெழுகுக் கொப்பாம் நிராமயமே. 175
- எழுகடலு மோர்கடுகி னிடையிறுத்தக் கற்றாலும்
வழுவு மனத்தினர்க்கு வாயே னிராமயமே. 176
- மோருக்கே வந்தெதிர்த்த போக்கிரிபேர் சென்னிதயம்
திரம்பே சுவதென்ன செய்வே னிராமயமே. 177
- சோம்பே றிகள்போற் சுருண்ட முனத்தினர்க்குக்
காம விகாரங் கசப்பாம் நிராமயமே. 178
- ஒழியாப் பிரபஞ்சத் துறவை மறவார்க்குக்
கழியிற் படுநாரைக் கதிகா னிராமயமே. 179
- புந்தி யிதமகிதப் பூட்டுவிட்ட போகர்தமக்
கந்தி பகலறுமென் னையா னிராமயமே. 180
- நானே நெருப்பாறு நடக்குமயிர்ப் பாலமும்பான்
றானே யெனுமறிவைத் தாராய் நிராமயமே. 181
- யின்னைய பொய்யுடலை மெய்யென்ற பொய்யரினி
என்ன கதிபெறுவா ரெந்தாய் நிராமயமே. 182

252 மஸ்தான்சாகிபு அவர்கள் பாடல்

- கருவிப் பெருவெவியிற் கருத்தை செலுத்தாருக்
கருவி சொரியவரு ளாங்கா ணிராமயமே. 183
- தேயாப்பஞ் சாட்சரவா டட்டுந் திறத்தினர்க்குக்
காயா புரிக்கோட்டை கணங்கா ணிராமயமே. 184
- பூயிப் பரப்பைவலம் போய்வரி னும் பாவினைக்
காம வினையகலக் காணே ணிராமயமே. 185
- கோணற் கரும்பிரசங் கோணுத கொள்கையென்றன்
ஆணவத்தி லுந்த னறிவா ணிராமயமே. 186
- கானலைநீர் பொய்யுடலைக் கல்லாகக் கண்டவர்க்கு
நாணுமை நின்றே நடிக்கும் நிராமயமே. 187
- சலக்குமிழி போன்ற வென்றன் சிற்றுடற்கு மித்தனையோ
கலக்கமதை விவத்தாயென் கண்ணே நிராமயமே. 188
- பொய்வாழ்வை நீழ்பும் புலையர் தமக்குன து
மெய்வாழ்வு வந்து விடுமோ நிராமயமே. 189
- கணக்கு மிருவினையாங் காஷ்டயைத் தூக்குவதற்
கெணக்குமுடி யாதினிமே லெந்தாய் நிராமயமே. 190
- துறவின்றிச் செய்வினையின் றோகைப்பலனே தென்பவர்க்கு
நரகசொர்க்க மென்றே நவின்ரூய் நிராமயமே. 191
- காதொடுகண் வாய்மூக்குங் கண்டமெய்யேர டையறிவும்
வாதாடு தற்கோ வளர்த்தே ணிராமயமே. 192
- மாதர் பிதாவும் வருந்தி வருத்திவைத்த
போதனையைப் பர்க்கிற் பிழைகா ணிராமயமே. 193
- செல்லு மனவுஞ் செலுத்துகின்ற சிந்தையினோர்க்
கல்லும் பசலுமறு மையா நிராமயமே. 194

- வேதச் சமையதனை வீம்புக் கெடுத்தவுடன்
மாதவத்திற் கெங்கே வளையும் நிராமயமே. 195
- நரம்பென்பு தோலா னடிக்கின்ற பாவைதனிற்
குரும்புமுத லெல்லாங் குடிகா ணிராமயமே. 196
- தூலத்து ளிச்சை தொலைத்தோரிஞ் ஞாலமுதல்
ஆலத்துக் கொப்பென் றறைந்தாய் நிராமயமே. 197
- வானேற நூலேணி வைத்தாற்போ லுன்னடிப்பால்
நானேறு வேனென்ற நாட்டம் நிராமயமே. 198
- மைந்தர்களைப் பெற்று மறவிக்களித் தாரானவென்
சிந்தைநெருப் பாயெரியச் செய்தாய் நிராமயமே. 199
- நாலுதிக்கி னும்விஜய நாட்டுமன்னர் கோட்டையெல்லாம்
பாலர்மணற் சேற்றின் படியாம் நிராமயமே. 200
- பாட்டைப் படித்ததனாற் பகர்ஞான வரினென்ப
தேட்டுச் சுரைக்காய்க் கியல்பாம் நிராமயமே. 201
- நின்னரு ளன்றி நிறைவுகுறை வென்பாருக்
கென்ன கதிமுடிவி லெந்தாய் நிராமயமே. 202
- தேகாபி மானத் திரைகடந்த தேசிகர்க்கு
மோகங்க ளெங்கே முயலும் நிராமயமே. 203
- சித்தந் தெளிந்த சிவஞா னியருலகப்
பித்த ருறவைப் படியார் நிராமயமே. 204
- புத்தி தெளியாப் புலத்தோர் தமைத்தவத்துன்
மத்த மனுஷசென மாட்டே னிராமயமே. 205
- தொல்லைப் பெருமல்லற் றுலைத்தாருக் கேதொன்றுஞ்
சொல்லத்தா லுண்டோதான் சொல்லாய் நிராமயமே. 206

260 • மஸ்தான்சாகிபு அவுர்கள் பாடல்

- போக்கு வரத்துமெல்லாம் பொய்யென்ற புண்ணியர்க்கு
நீக்கு மருளுண்டோ நிகழ்த்தாய் நிராமயமே. 207
- எத்தனையோ கற்று மிதயந்தெளி யாதிருந்த
பித்தருட னேசம் பிழைகா ணிராமயமே. 208
- வஞ்சப்ர பஞ்ச மயக்கொழிந்தர் லல்லாதுன்
அஞ்சலெனும் பேரருளி லாகே ணிராமயமே. 209
- அண்டு மிருவினைப்பே யண்டா தடிப்பவர்க்குத்
தொண்டுசெய்வார்க் கன்றோ சுகங்கா ணிராமயமே. 210
- என்மெனஞ்சந் தானே யெனைக்கெடுக்கு மின்னுமெனைச்
சின்னப்படுத்தி லென்ன செய்வே ணிராமயமே. 211
- மூடு மென தறிவே மூடி யிருந்தா லுன்
ஆடுமறி வெங்கேகின் றாடு நிராமயமே. 212
- ஓடியே யுள்ளமட்டு மோடியித யம்மயங்கி
வாடியே நின்சமுக்ம் வந்தே ணிராமயமே. 213
- முட்டா ளெனும்பட்ட முழுதுமெனக் கீயவுனக்
கிட்ட மிருந்தா லியம்பாய் நிராமயமே. 214
- ஆலமுறுந் தூல மரித்தியமென் போர்க்காசை
மாடுலங்கே சின்று வருங்கா ணிராமயமே. 215
- ஆர்ப்புக் குயிரான தண்டபகி ரண்டமுமாந்
தாற்பரியஞ் சொல்லத் தகுமோ நிராமயமே. 216
- எண்டிசையுந் தானு யியங்கு முனைத்தொழுதந்
கண்ட சராசாரின் றாடும் நிராமயமே. 217
- காற்றாடி போலக் கருத்துவந்து தேடியுனை
ஆற்றா தயர்ந்தேனென் னையா நிராமயமே. 218

- எல்லாம் படித்துடப் பெய்தினரின் புற்றனர்மற்
றல்லாரை யாரென் றறியே னிராமயமே. 219
- அன்னைசுற்ற மெல்லா மகலவிட்ட வன்பர்தமக்
கின்ன லகலுமற் றெவர்க்காம் ிராமயமே. 220
- சாருதனீ யன்றியில்லைச் சத்தியா மென்மனத்தை
ஆராய வேண்டாமென் னரசே ிராமயமே. 221
- தத்து மனத்தினர்க்குத் தாரபலன் போகிறதை
எத்தனையென் றேபுரைப்ப தெந்தாய் ிராமயமே. 222
- கொல்லும் கொலைக்கஞ்சா கொலைஞனெனும் பர்விமனத்
தொல்வினையைத் தீர்க்கச் சுகங்கா ணிராமயமே. 223
- உன்னையன்றி யென்னை யொதுக்கிவைப்ப ழேந்தநெறி
அன்னையின்றிச் சேய்தானுண் டாமோ ிராமமே. 224
- பொங்கு கருணைப் புறஞ்சுழித்தாற் கள்ளமன
வங்கமங்கே யோடி வருங்கா ணிராமயமே. 225
- கல்லாத கல்வியெல்லாங் கற்றுமுயர் ஞானகலை
இல்லார்க்கு மின்பகிலே யேதோ ிராமயமே. 226
- விளக்குஞ் சுடரினையும் வேறுவே ரெண்ணுருக்
குழக்குளப்பு முப்பெனவு மொன்ற ிராமயமே. 227
- சார்ந்தோரைத் தூடணிக்குந் தப்பிவிட னைப்புவிடில்
ஏன்றான் படைத்ததுதா னெந்தாய் ிராமயமே. 228
- புத்தி யகங்காரம் பூணு மனமிறக்கிற்
சித்த மகத்துவத்தைச் சேரும் ிராமயமே. 229

362 மஸ்தான்சாகிபு அவர்கள் பாடல்

- நானே திருவடியை நாடுவதுந் தேடுதும்
ஆனலதுபரிதா மையா கிராமயமே. 230
- காற்றுத் துருத்தியைந்து கள்வர் புலைக்குடிவே
சோற்று வெடுத்த சுவர்கா ணிராமயமே. 231
- மண்ணுங் கலைஞான மார்க்கமறிந் தோர்க்குமுறும்
அந்ரியங்க ளேது மறியார் கிராமயமே. 232
- சென்னிக் கிசையாச் சிவராஜ யோகலிலை
வன்ன மலர்ப்பதத்தை வைத்தே ணிராமயமே. 233
- சென்ம மெடுத்தாற் செகமாயை விட்டொழிந்து
நன்மை பெறுத நயங்கா ணிராமயமே. 234
- பாசமற வார்ப்பரம பதத்தினர் போற்
பேசுசிலர் கூடவுநான் பேசே ணிராமயமே. 235
- நேரரம் வழிகாட்டி நிச்சயத்திற் சொல்லவெணக்
காருண்டை யன்றி யரசெ கிராமயமே. 236
- வாசகத்தின் ஞானமெல்லர் வந்ததுபோற் பேசியையோ
மோசப் படவு முறையோ கிராமயமே. 237
- பெட்டி விறையப் பெருக்கிவைத்த பெட்டகத்தாற்
குட்டிச் சுவரென்றோ குறித்தாய் கிராமயமே. 238
- மனம்பாச ழுற்றுநிற்க வாயாலுனைப் புகழும்
இனங்கள் முழுதுமெனக் கெடிக் கிராமயமே. 239
- வாசனையைப் போக்கும் வரமுண்டென வொருசொல்
நீசருக்கு முண்டோ நிகழ்த்தாய் கிராமயமே. 240
- அன்னை பிதாவு மனைந்தகுரு வாக்கினைக்கோ
என்னைப் பிறக்கவைத்தா யெந்தாய் கிராமயமே. 241

- மாதா பிதாவும் மயறீர்ந்த வாற்றினுக்கு
வாதோ வெனைப்பிறக்க வைத்தாய் பிராமயமே. 242
- பின்னை யொருவர்செய்யும் பிழைக்குப் பரிகாரம்
என்னைத் தெருவில்விட்ட தேன்கா ணிராமயமே. 243
- தொண்டாசை கொண்டோர் துயிலார் முகத்தனைக்கக்
கண்டயிலா ரன்பரெனக் கண்டாய் பிராமயமே. 244
- ஈனத்துக் கேற்றவுட லென்னதென்ன தென்பதுவும்
ஞானத்துக் கேற்றவர்க்கு நன்றோ பிராமயமே. 245
- ஆசைக் கடலி னலைவாய்ப்பட்டேயலைந்து
மோசப் படுதன் முறையோ பிராமயமே. 246
- எட்டிரண்டு மின்னதென்று மேழையறி யாதபடி
வெட்டவெளிப் பேதையென விட்டாய் பிராமயமே. 247
- பித்தம் பிடித்தபிர பஞ்சத்தார் போலன்றோ
முத்தர்க் கிருக்கு முறைகா ணிராமயமே. 248
- காமக்கு ரோதமத மாச்சரியக் காசருக்கே
ஆமோ திருக்கருணை யையா பிராமயமே. 249
- ஜெகத்து மயமாயுந் தேஜோ மயமாயும்
அகத்து டணுவான தன்றோ பிராமயமே. 250
- கேசாதி பாதமுதல் கொப்பக் குவட்டில் வைத்த
ஈசா வுனக்கே யியல்பாம் பிராமயமே. 251
- எக்கலைக்குஞ் சொக்கா தியங்கு முனைத்தொழுதல்
நிற்கவலைக் கெல்லா கிலைகா ணிராமயமே. 252
- அகத்து விழியுமறி தற்கரி தாயவுன்பால்
முகத்து விழியோ முயலும் பிராமயமே. 253

264 மஸ்தான்சாகிபு ஜிவர்கள் பாடல்

- திக்கு விஜயஞ் சிவராஜ யோகியர்க்கார்
துக்க லலையோர்க்குத் துறையோ பிராமயமே. 254
- வாழுகிறோ மென்றே வலக்காரம் பேசிலையோ
ஏழாம் நரகுக் கிரைகா ணிராமயமே. 255
- ஈடுனக் காரென்றே யெதிர்பேசு மட்டியுடல்
நீடுழி கால நிலையோ பிராமயமே. 256
- பாகாய்க் கசிந்துருகும் பரம பதத்தினர்க்குத்
தேகாபி மாளமெல்லாந் தீயு பிராமயமே. 257
- ஆவியுடல் பொருளுமடங் கச்சொள்ளை கொண்டுமெனைப்
பாவியென்று தள்ளப் படுமோ பிராமயமே. 258
- அளந்தாலு மீந்தவுல கவ்வளவு மெவ்வளவும்
உளந்தெளியா ருக்கருடா னுண்டோ பிராமயமே. 259
- சொன்ன படிக்கிணங்காத் துட்டன்யா னுகிலுமுன்
வன்ன மலர்ப்பதத்தை வைப்பாய் பிராமயமே. 260
- பாதமுடியின் பரமார்த்த மானவுனக்
கேது வடிவென்றே யிசைப்பே ணிராமயமே. 261
- முன்னு ளிருந்த முறைபோலு மூர்த்திகளாய்
எந்நாள் வருவதெனக் கெந்தாய் பிராமயமே. 262
- மடக்கெடுத்து வீசி மணல்குடித்த நீரதனால்
கடற்குறை யுண்டோவென் கண்ணே பிராமயமே. 263
- தானேதா னெவ்வயிர்க்குந் தற்பரமாய் திற்பதுடல்
ஊனாகிக் கொண்ட வுளவே பிராமயமே. 264

- பாச மொழிந் துறெறி பற்றிநின்ற வித்தகர்க்கு
வீசந் திருக்கருணை வீசும் நிராமயமே. 265
- கற்றகல்வி யற்றுக் கன்மமுதலாபாசமற்று
உத்தமர்க்குச் சித்த மொடுங்கு நிராமயமே. 266
- சித்த நிரஞ்சனத்திற் சென்றிருக்க வல்லார்க்குப்
புத்தி நிருவிகற்பம் பூணும் நிராமயமே. 267
- நீட்டிக் குறுக்க நெடும்பகையென் பாரதுபோற்
காட்டி மறைக்கக் கணக்கோ நிராமயமே. 268
- கற்பூர வுண்டை கரைவதுபோ லக்தரையுந்
தற்ப்பாத காக்கருளைத் தந்தா ணிராமயமே. 269
- தேனோடு பாகாய்த் திரண்டமுத மென்னவுமென்
ஊனோ டிடலோ டுறைந்தாய் நிராமயமே. 270
- கண்டித்த வெள்ளுங் கரும்பும்போ லும்மெனது
சண்டித்தன மெய்தற்குச் சார்நீ நிராமயமே. 271
- ஐந்துபுல வேடருக்கே யாளாக்கி னாலுனக்கு
வந்தபல னென்னோ வழுத்தாய் நிராமயமே. 272
- ஓயாக் கவலைக் குறித்தாம் புழுக்குரம்பை
ஆயே னெனவருத்த தையா நிராமயமே. 273
- ஐவர்க்கு மென்னை யடங்கச் சிறையாக்குவது
உய்யுங் கருணைக் குளதோ நிராமயமே. 274
- ஊசிதனைக் காந்த முகந்தனைக்கு மாறெனவே
பாசத்தைப் போக்கியருள் பாராய் நிராமயமே. 275

- உள்ளந் தெளிந்தே யொளியாய்ப் பிறங்கினர்க்குக்
கள்ளந்தெளி யக்கனவு கண்டே னிராமயமே. 276
- அற்புதமே நிர்க்குணமே யன்பர்க் கருள்புரியுஞ்
சற்குருவே யெங்கள் சலுவே னிராமயமே. 277
- அழியா வருள்வாரி யள்ளியடி யேன்றனக்கா
மழையாய்ப் பொழிந்தாய்நீ வாழி னிராமயமே. 278
- முத்தரும் வாழியெங்கள் முன்னேரும் வாழியருள்
வித்தகரும் வாழியெங்கும் விளங்கும் னிராமயமே. 279
- ஒழியா வருள்வாழி வுத்தமர்க ளும்வாழி
அழியாப் பதிவாழி யையா னிராமயமே. 280
- குன்றாக் குணங்குடிசொண் டோராடெம் வித்தகரும்
எந்நாளும் வாழியரு ளெந்தாய் னிராமயமே. 281

நிராமயக்கண்ணி முற்றுப்பெற்றது.

• ஜுக பாடல் - 5 3.

பராபரக்கண்ணி

- அண்ட புவனமென்று மாடுதிருக் கூத்தினையான்
கண்டு மகிழ்ந்திடவே காட்டாய் பராபரமே. 1
- ஆதியா யாண்டவனா யஃததுவாய் நின்றபெருஞ்
சோதியாய் நின்றுலமாய்ச் சூழ்ந்தாய் பராபரமே. 2

- வேத மறைப்பொருளை வேதாந்தத் துட்கருவை
ஓதி யுணையறிந்தா ருண்டோ பராபரமே. 3
- அண்ட புவனமுட னகாச மென்றுசும்பிக்
கொண்ட மெய்ஞ்ஞானக் கூத்தே பராபரமே. 4
- நாவாற் புகழ்க்கெட்டா நாயகனை நாதாந்தம்
பூவாய் மலர்ந்திருக்கப் பூத்தாய் பராபரமே. 5
- பேராற் பெரிய பெரும்பொருளை பேதைதனக்
காரா ரிருந்தும்பல னாமோ பராபரமே. 6
- மாறாய நற்கருணை மாவருள் சித்தித்திடவே
பாராயோ வையா பகராய் பராபரமே. 7
- ஆனாலு முன்பாதம் யாசித் திருப்பதற்குத்
தானு யிரங்கியரு டாராய் பராபரமே. 8
- நாதாந்த மூல நடுவீட்டுக் குள்ளிருக்கு
மாதவத்தோர்க் கான மருவே பராபரமே. 9
- உடலுக் குயிரேயென் னுள்ளமே யுன்பதத்தைக்
கடலுமலை யுந்திரிந்துக் கானேன் பராபரமே. 10
- மாந்திரத்துக் கெட்டா மறைப்பொருளை மன்னுயிரே
சேர்ந்தவெழு தோற்றத்தின் சித்தே பராபரமே. 11
- தனியேனுக் காதரவு தாரணியி லில்லாமல்
அணியாய மாவதுகைக் கழகோ பராபரமே. 12
- ஓடித் திரிந்தலைந்து முன்பாதக் கானுமல்
வாடிச் சுவங்குகிறேன் வாராய் பராபரமே. 13

- தூராதி தூரந் தொலைத்துமதி யுன்பாதம்
பாராத பாவத்தாற் பயந்தேன் பராபரமே. 14
- தேடக் கிடையாத திரவியமே தேன்கடலே
ஈடுனக்கு முண்டோ விறையே பராபரமே. 15
- அரியுபெரும்பொருளே யன்பா யொருவார்த்தை
பரிபூ ரணமாய்ப் பகராய் பராபரமே. 16
- ஐயோ வெனக்குதவு மாதரவை விட்டுவிட்டுத்
தையலரைத் தேடித் தவித்தேன் பராபரமே. 17
- எத்திசையு னோக்கி னிசையாத் திருக்கூத்தாய்
வித்தைவினை யாட்டு வினைப்பரய் பராபரமே. 18
- எப்பொழுது முன்பதத்தி லென்கருத்தே யெய்துதலுக்
கிப்பொழுதே கைப்பிடித்தா ளிறையே பராபரமே. 19
- வாதுகீ கடரவரும் வம்பரைப்போற் றேஷிமனம்
ஏதுக் கடர்வதியா னெளியேன் பராபரமே. 20
- கண்ணே மனோன்மணியே கண்பார்வைக் கெட்டாத
விண்ணடங்கா வெட்ட லெளியே பராபரமே. 21
- அடக்கவரி தாமாயி லைம்பொறியைக் கட்டிப்
படிக்கப் படிப்பெனக்குப் பகராய் பராபரமே. 22
- எத்தவங்கள் செய்தாலு மின்பமுட னுன்பதத்தை
முத்த ரொருபோது முற்றார் பராபரமே. 23
- சொல்லுக் கிணங்காத சூத்திரத்தைப் பார்த்திருக்க
அல்லு பகனுமெனக் காசை பராபரமே. 24

- நாற்றச் சடிமதை கம்பார் முகந்திருக்கப்
பூத்து மலர்ந்திருக்கும் பூவே பராபரமே. 25
- சோற்றுப் பொதியைச் சமந்தே திரிந்தலைந்தே
ஆற்றாம னின்றுகளைத் தழுதேன் பராபரமே. 26
- காற்றுத் துருத்தினைக் கல்லா யணைந்திருக்கச்
சூத்திரமாய் வின்றாய் சுழியே பராபரமே. 27
- கோலத் திருவடிவு கோதையர்க ளாசையினால்
ஆலைக் கரும்புபோ லானேன் பராபரமே. 28
- கேளாயோ வென்கவலை கேட்டரங்கி யடிமைதனை
யாளாயோ வையாபா ழானேன் பராபரமே. 29
- எத்தனைதான் குற்ற மெதிர்த்தடிமை செய்காஶும்
அத்தனையு நீபோறுப்ப தழகே பராபரமே. 30
- அல்லல் வினையா ல்றிவுகெட்ட வான்மாவாய்
நெல்லும் பதருமென நின்றேன் பராபரமே. 31
- சொல்லரிய ஞானச் சடரே யொருவார்க்கைக்
செல்வம் பொழிந்திடநீ செப்பாய் பராபரமே. 32
- சித்த முனைத்தொழா விரமுட னாயிருக்கும்
பித்தனா யென்காண் பிறந்தேன் பராபரமே. 33
- உற்றார்க ளாலு முறவின்முறை யோராலும்
பெற்றார்க ளாலு முனைப் பிரிந்தேன் பராபரமே. 34
- ஏழை முகம்பார்த் தெளியேனை யெப்பொழுதும்
ஆழாம லாண்டருளென் னழகே பராபரமே. 35

270 மல்தான்சாகிபு ஆவர்கள் பாடல்

- பாவ வுடலெடுத்துப் பாதகன யான் பிறந்துன்
ஆவி கெடுவதுனக் கழகோ பராபரமே. 36
- வாராயோ வென்னிடத்தில் வந்தொருக்கா லென்றன் முகம்
பாராயோ சற்றெ பகராய் பராபரமே. 37
- பார்த்துப் பலவிதமாய்ப் பல்லுயிருக் குள்ளிருந்தும்
ஆர்க்குந் தெரியாம லானாய் பராபரமே. 38
- ஆனாலும் பொல்லா தரும்பாவி யாகவுடல்
ஏனோ வெடுத்தேனோ நெந்தாய் பராபரமே. 39
- கர்ப்பூர தீபக் கனலொளிபோற் காட்சிதர
முப்பாமும் பாழாம் முடித்தாள் பராபரமே. 40
- கரும்பே நவரசமே கடலமுதே கண்மணிக்குள்
அரும்பொருளாய் நின்ற வழகே பராபரமே. 41
- ஏழை யடியேனை யெப்படியுங் கைப்பிடித்து
ஆளா கிருப்பதுனக் கீழகோ பராபரமே. 42
- ஆளாயோ வையா யடியேன் பிதற்றுதலைக்
கேளாயோ வென்றன் கெதியே பராபரமே. 43
- ஊனாகி யுள்ளாயிரி லொட்டாத வக்கருவாய்த்
தானாகி நின்ற தனுவே பராபரமே. 44
- பொன்னான் மயக்கெடுத்துப் புத்திகெட்டு நானெனவே
பன்னாரு நின்றும் பலனே பராபரமே. 45
- இல்லல்லா கூடுவன் நெனைமறந்து கொண்டுனையே
சொல்லவருண் மெய்ஞ்ஞானச் சுடரே பராபரமே. 46

- ஐயோ வடிமைதனக் காரிருந்து மென்னபலன்
கைபாற் கவிந்தணைக்கக் காணேன் பராபரமே. 47
- ஆனலு மேழை யடியேனுக் காநரவாய்த்
தானு யிரங்கியரு டாராய் பராபரமே. 48
- தூங்கி யிருந்து தொழுவோர் முகம்பார்க்கும்
வேங்கைப் புலியாக்கு விப்பாய் பராபரமே. 49
- கண்ணே கருததேயென் கண்மணியே கண்ணிறைந்த
விண்ணடங்கா வெட்ட வெளியே பராபரமே. 50
- காசாசை கொண்டு கலங்கியே கெட்டலைந்த
தோஷியாய் நின்றேன் துணையே பராபரமே. 51
- ஐயோ வெனதுதுய ராரிடத்திற் சொல்லிநின்றீ
கையெடுக்கப் போறேனென் கண்ணே பராபரமே. 52
- என்னதான் செய்தடுவே னென்விதியைச் சொல்லியழ,
வுன்னையன்றி வேறெனக்கு முண்டோ பராபரமே. 53
- முகக்கண் விழியொளியே முத்திதரு முத்தமனே
அகக்கண் டிறந்தோர்க் கறிவே பராபரமே. 54
- முப்பாமும் பாழாய்நன் முத்திபெற் றிருக்கவெனைக்
கைப்பிடிப்ப தெப்போதென் கண்ணே பராபரமே. 55
- உல்லாச மாக வெள்ளிதான் பரந்திடவுன்
செல்வம் பொழிந்திடவே செப்பாய் பராபரமே. 56
- மாச்சரியஞ் செய்யு மதமொடுங்கி முத்திபெறக்
காட்சி தருவெதப்போ கண்ணே பராபரமே. 57

272 மஸ்தான்சாகிபு ஆவர்கள் பாடல்

- சண்டாளனென்றென்னைச் சகலருரை யிட்டாலுங்
கொண்டணைப்ப துன்பாரக் குருவே பராபரமே. 58
- முத்திதரு மெய்ஞ்ஞான முச்சுடரைக் காணாமற்
செத்திறந்து போனாலென் செய்வேன் பராபரமே. 59
- தன்னை யறிந்துணரத் தயையா யொருவார்த்தை
இன்னபடி யென்றே யியம்பாய் பராபரமே. 60
- களியேகண் டுன்னுடைய கைப்பிடிப்போ மென்றுசற்றே
எளியேன் முகம்பார்த் திரங்காய் பராபரமே. 61
- பாசவினை போக்கிப் பழவினையைப் பாழாக்கி
ஆசைவைப்போர் தக்க ளருளே பராபரமே. 62
- ஆளவரு வேர்மென் றன்பா யொருவார்த்தை
ஏழை முகம்பார்த் தியம்பாய் பராபரமே. 63
- நிலைகாட்டுங் காய நிசமென்று நிச்சயித்த
புலையாட்ட லென்றுதள்ளிப் போமோ பராபரமே. 64
- பார்க்கப் பலவிதமாய்ப் பலசமய மாகவொரு
வாக்கை வெளிப்படுத்தி வைப்பாய் பராபரமே. 65
- ஆன லெளியேனுக் காதரவே யில்லாமற்
போன லுண்க்கழகோ புகலாய் பராபரமே. 66
- சீச்சாப் பெருகிவர நிரம்புமா னந்தவெள்ளம்
பாய்ச்சாயோ வையா பகராய் பராபரமே. 67
- எத்தனையோ கெஞ்ச மெளியேன் றனக்குகவி
உற்றூருனைத்தவிர வுண்டோ பராபரமே. 68

- கன்ன மிடுங்கருவி கரணமதைச் சட்டோர்கள்
தன்னுக்குட் டானுந் தனுவே பராபரமே. 69
- காயாமற் காய்த்துக் கனிந்து சொரிவதற்கு
மாயமாய்ப் பூத்த மலரே பராபரமே. 70
- உயிருக் குயிரான வுட்கருவுக் குள்ளமைவே
தயையா யெனக்குகவி தந்தாய் பராபரமே. 71
- அறிவை யறிவோருக் கானந்த வெள்ளமதாய்க்
கையறவே பொங்குங் கடலே பராபரமே. 72
- மறைப்பொரு னைக்காணு மடையனிவ னென்றியம்பிச்
சிரிப்பார் சிரிக்கிலென்ன செய்வேன் பராபரமே. 73
- குறிவிளக்குங் குருவடியைக் கொள்ளையுடன் போற்றாமல்
அறிவு மயங்குகின்றே னையா பராபரமே. 74
- வல்லாரைக் கெஞ்சி வலியாரைக் கால்பிடித்தீட்
டில்லாரை நம்பி யிருந்தேன் பராபரமே. 75
- சொல்லும் புதர்தூற்றிச் சூத்திரத்தைப் பாராமற்
கல்லுநெல்லும் போலக் கலந்தேன் பராபரமே. 76
- செகமுழுதுஞ் சுற்றியுமுன் சீர்பாதங் காணாமற்
றிகைக்கமுதே னீயுந் தெரிவாய் பராபரமே 77
- கள்ளக் கருத்துகளைக் கட்டோ டறுத்தவருக்
குள்ளிருக்கு மெய்ஞ்ஞான வொளியே பராபரமே. 78
- கும்பிக் கிரைவிரும்பிக் கொடுப்பார் தமைத்தேடிச்
சம்பித் திருந்தே சலித்தேன் பராபரமே. 79

- காண்கலா வாசை கடித்தாலென் காண்முகமும்
வீங்காதோ வையா விதியே பராபரமே. 80
- தூங்காமற் தூங்கித் தொழுதிருக்க வென்னுடைய
ஆங்கார மெல்லா மகற்றாய் பராபரமே. 81
- தேயிர்த மூறத் திவ்யமது ரஞ்சொரியத்
தானு யொருவார்த்கை தாராய் பராபரமே. 82
- சாத்திரங்க னோதுஞ் சதூர்மறையோர்க் கெட்டாத
சூத்திரமாய் நின்ற சுழியே பராபரமே. 83
- வேற்றொருவர் காணாத வேதாந்தத் துட்பொருளைப்
பார்த்தோர்க ளெய்தும் பலனே பராபரமே. 84
- சாதி சனத்துடனே சார்ந்திருந்து பட்டதயர்
போதும்போ தும்பேரதும் போதும் பராபரமே. 85
- உற்றாரை நம்பியிருந் தொருபலனுங் காணாமற்
செத்தா லெனக்கிதுதான் சின்னம் பராபரமே. 86
- செல்லு முறையறிந்து சித்திவழி காணாமற்
கல்லுமரம் போலானேன் கண்ணே பராபரமே. 87
- ஓர்கா வுணையறிந்து மொருபலனுங் காணாமற்
போகாமற் காத்தருளென் புணையே பராபரமே. 88
- உன்னை யறிவதற்கோ வுடலெடுத்தே னென்றென்னைச்
சின்னஞ்சொல் வார்கட்டுகென் செய்வேன் பராபரமே. 89
- தெரியாத வின்பத் தெளிவா யருண்மயமாய்ப்
பரிபூ ரணமுடனே பாராய் பராபரமே. 90
- ஆச்சி தனைத்தேடி யாசைவத் தலையாமற்
பூச்சியா யேனோ பிறந்தேன் பராபரமே. 91

- காசை விரும்பிக் கலங்கிரின் றுன்பாத
ஆசை விரும்பா தலைந்தேன் பராபரமே. 92
- சாகாமற் செத்துதயச் சச்சிதா னந்தமயப்
பாகமா யாகமுகம் பகராய் பராபரமே. 93
- வரராயோ வையா வந்திரங்கிக் கொண்டணைக்கப்
பாரராயோ சற்றே பகராய் பராபரமே. 94
- ஆசைவலைப் பாசநெறி யத்தனையுங் கட்டறுத்து
வாசிதனி லேற்றியெனை வைத்தாள் பராபரமே. 95
- வேஷந் தனைப்போட்டு வேதாந்த சாத்திரத்தைக்
காச பணம்பறிக்கக் கற்றேன் பராபரமே. 96
- செய்ததெல்லாங் குற்றஞ் சிறியேன் றனக்கிரங்கிக்
கைதூக்கிக் கொண்டருளென் கண்ணே பராபரமே. 97
- மாளா மயக்கறுத்து மனக்கறையைத் தாண்டமுவி
ஆளாக்கிக் கொள்வாயென் னையர் பராபரமே. 98
- நாட்டமங்கு மிங்கிருக்க நாதாந்த முத்திரிலை
காட்டா யணைத்தருளென் கண்ணே பராபரமே. 99
- சிந்தை தனைத்தெளிந்து சித்திமுத்தி பெற்றுயர்த்த
உன்றன் குணங்குடியார்க் குயிரே பராபரமே. 100

பராபரக்கண்ணி முற்றுப்பெற்றது.

றகுமான் கண்ணி.


- பார்க்கப் பலவிதமாய்ப் பல்கவண்டந் தன்னையடை
காக்குந் திருக்கருணைக் கண்ணே றகுமானே. 1
- ஈறு சூதலுமற்றே யியங்குகின்ற முச்சுடராய்ச்
காரணிக்கும் பூரணமே கண்ணே றகுமானே. 2
- பாணிக்க வொண்ணுப் பதம்பெறுதற் கென்சிரசைக்
காணிச்சுக வைத்தேனென் கண்ணே றகுமானே. 3
- பொய்யடிமை யாயினுமுன் பொன்னடிக்கா ளாக்கியெனைக்
கையைக் கொடுத்தனைத்தாள் கண்ணே றகுமானே. 4
- பெண்டுபிள்ளை யென்றே பிதற்றுதல்பொய் யல்லாமற்
கண்டபல னென்றுமில்லை கண்ணே றகுமானே. 5
- பேதலீத்தே னுன்னடிமை பேதகமில் ளாமலுனக்
காதலீத்தே னுண்டருள்செய் கண்ணே றகுமானே. 6
- ஏகப் பெருவெளியி லிருட்கடலீற் கம்பமற்ற
காகமது வானெனென் கண்ணே றகுமானே. 7
- ஐயோ வுணதருளி லாசையற்ற பாவிெனைக்
கையைநெகிழ்த் தாதருளென் கண்ணே றகுமானே. 8
- போதமய மாகவெங்கும் பூரணித்த காரணத்தைக்
காதலீத்து நின்றேனென் கண்ணே றகுமானே 9
- எல்லார்க் கமுதளிக்கு மியல்புபேரற் றேரைகட்டுங்
கல்லுள் ளமுதளிக்குங் கண்ணே றகுமானே. 10

- சொல்லுட் பதர்நீக்கிச் சம்மா விருந்தருளைக்
கல்லாருங் கல்லேடுயன் கண்ணே மருமானே. 11.
- வெட்டவெறும் பாவிடுயன்ன வீணிலெனைத் தள்ளாமற்
கட்டியனைத் தாண்டருள்செய் கண்ணே மருமானே. 12
- யானைரத மேறு மாசர்டுபெரு வாழ்வுமுதற்
கூனற் சலமன்றே கண்ணே மருமானே. 13
- எவருடமை யும்மெடுத்திட் டென்னுடமை யென்பவர்க்குக்
கபறில் வருந்துணையே கண்ணே மருமானே. 14
- ஊனெடுத்த நாண்முதலா வுபயோக மற்றயான்
கானினில வானேனென் கண்ணே மருமானே. 15
- வாசிதனி லேறி மனமகிழ்ந்து வாழாமற்
காசாசை கொண்டேனென் கண்ணே மருமானே. 16
- வீடோடுவன் நேகம் விழுமிடத்தான் வீதிகளோ
காடோ செடியோடுவன் கண்ணே மருமானே. 17
- பாகமுடன் வளர்த்த பாழுற னாய்க்கிரையோ
காகங் களுக்கிரையோ கண்ணே மருமானே. 18
- ஏங்காம லங்குமிங்கு மேகாந்த மாகவுனைக்
காண்கவந்து பாங்கருள்செய் கண்ணே மருமானே. 19
- தொண்டுசெய்ய நின்ற துறவியர்க ளேயருளைக்
கண்டுகொள்ளக் கண்டாயென் கண்ணே மருமானே. 20
- அல்லும் பகலு மடிமைமனந் தேம்புகற்கு
கல்லுங் கரைந்திடுமென் கண்ணே மருமானே. 21

278. மவ்தான்சாகிபு அவர்கள் பாடல்

- வேட்டை பெரிநென்றே வெறிநாயைக் கைப்பிடித்துக்
 ஞாட்டிற் புகலாமோ கண்ணே நகுமானே. 22
- அடைத்த மனக்காட்டை யாளுமைந்து கள்வரையுங்
 கடத்த முடிவதில்லை கண்ணே நகுமானே. 23
- மடம்பூகு நாய்போல மயங்குமென்னை யுன்னைவிடக்
 கடத்துவாரைக் காணெனென் கண்ணே நகுமானே. 24.
- வையம்பொய் ரென்றே மறையோல மிட்டெகல்லாங்
 கையுமெய்யு மாச்சுதென்றன் கண்ணே நகுமானே. 25
- சொல்லுறு மெய்ஞ்ஞானச் சுடரொளிகண் டாமென்மனக்
 கல்லுங் கரைந்திடுமென் கண்ணே நகுமானே. 26
- மாதாவு பிதாவுமென்னை மயக்கி மயக்கியுன்னைக்
 காதலிக்க வெட்டாரென் கண்ணே நகுமானே. 27
- வெற்றிநரு மெய்ப்பொருளை வேதாந்தத் துட்கருவைச்
 கற்றோர்க் கருள்புரியுங் கண்ணே நகுமானே. 28
- உடையா பரணமென வுன்னியுன்னிப் பாவிமனங்
 கடையா விடலாமோ கண்ணே நகுமானே. 29
- ஆயாக் கவலையினு லுள்ளுடைந்து வாடுதற்குகோ
 காய மெடுத்தேனென் கண்ணே நகுமானே. 30
- நேசம்வைத்த துன்னடிமை நிற்பதத்திற் கல்லாது
 காசுதனக் கோவென் கண்ணே நகுமானே. 31
- எண்ணாத எண்ணமெல்லா மெண்ணியெண்ணி யுன்னடிமை
 கண்ணிக்குட் சிட்டானேன் கண்ணே நகுமானே. 32

பொய்யெடுத் தானென்று புறக்கணித்தா யாகிலெனைக்
கையணைப்பா ருண்டோவென் கண்ணே மருமானே. 33

விண்ணாடர் காணு விரிகருணைச் செழுஞ்சுடரைக்
கண்குளிரத் தந்தருள்செய் கண்ணே மருமானே. 34

தங்குபே ரின்பமதைச் சார்ந்தகுரு நாதனுக்கே
கங்குல்பக றுனறுமென் கண்ணே மருமானே. 35

துங்காமற் தூங்கித் தொழுதுதொழு துன்னருளைக்
காண்க வெனக்கருள்செய் கண்ணே மருமானே. 36

இன்றுளோர் நானைக் கிருப்பதுபொய் யென்பதையான்
கண்டுகொண்டே னையாவென் கண்ணே மருமானே. 37

பீற்றற் றுருத்திகளைப் பிக்குழியைச் சாக்கடையைக்
காத்தென் வளர்த்தேனென் கண்ணே மருமானே. 38

போதத் தனம்படை த்த புல்லர்க் கிருப்பூசி,
காதற் மதும்வருமோ கண்ணே மருமானே. 39

பாடிப் படித்தறிந்தும் பற்றாரர் பாசமலைக்
காடுகொண்டு போவாரென் கண்ணே மருமானே. 40

நிறைந்தபரி பூரணமே நிரக்குணமே நின்மலமே
கருணைக் கடலேயென் கண்ணே மருமானே. 41

பார்ப்பாயோ வென்றன்முகம் பாவியா காமலெனைக்
காப்பாயோ வையாவென் கண்ணே மருமானே. 42

மெய்யெடுத்த நாண்முதலா மெய்யறியாப் பாஷ்யெனைக்
கைவிடவே வேண்டாமென் கண்ணே மருமானே. 43

280 மஸ்தான்சாகிபு தீவர்கள் பாடல்

- சேற்றுப் பொதியைச் சுமந்தே யலைந்துசுழற்
காற்றுத் துரும்பானேன் கண்ணே றகுமானே. 44
- சேர்ந்தசுற்றந் தன்னைச் சிதறவிட்ட சிந்தையார்க்குக்
காந்த மலையேயென் கண்ணே றகுமானே. 45
- உலையி லீடுமெழுகி னொப்பாக வென்றலுள்ளம்
கலைதலது காரியமோ கண்ணே றகுமானே. 46
- ஆவி தனைக்குரங்கா வாட்டுகின்ற வையறிவைக்
காவ ளிடவருள்செய் கண்ணே றகுமானே. 47
- வேஷந் தனைப்போட்டு மெய்மமயக்கும் பொய்க்குருவாய்க்
காசு பணம்பறித்தேன் கண்ணே றகுமானே. 48
- எட்டிப் பிடிக்கும் விதமறிந்தா லுன்பதத்தைக்
கட்டிப் பிடித்திடுவேன் கண்ணே றகுமானே. 49
- அவியா மனமவிய வாயுங்கலை யோர்கடகைமக்
கவியுந் திருக்கருணைக் கண்ணே றகுமானே. 50
- சித்திதரும் வேதாந்தச் செழுஞ்சுடரைச் சின்மயத்தைக்
கற்றவார்க்கு முத்திதருங் கண்ணே றகுமானே. 51
- அருவி சொரியும்படிக் கம்பரத்தி லன்புவைத்தாற்
கருவி பிரியாதென் கண்ணே றகுமானே. 52
- மாராய வெள்ள மருங்கமிழந்த நின்கருணைக்
காரார் மழைபெர்ழியுங் கண்ணே றகுமானே. 53
- எண்படா தெண்ணமெல்லா மெண்ணியெண்ணி றெஞ்சுமொரு
கண்படா தலங்குவதோ கண்ணே றகுமானே. 54

- கோலங் குறியில்லாக் குருவடிதொழார் கண்மனங்
கால னிருப்பிடமோ கண்ணே றகுமானே. 55.
- உள்ளுயிரி னுள்ளே யுறைந்தபரஞ் சோதிவரிற்
கள்ளமனந் துள்ளாதென் கண்ணே றகுமானே. 56
- சேர்க்குந் திரவியமுஞ் சித்ரமணி மண்டபமுங்
காக்குந் துணையோவென் கண்ணே றகுமானே. 57
- பட்டுடையு மொப்பனையும் பாதகமு மென்னைவிட்டுக்
கட்டோ டொழிவதிலை கண்ணே றகுமானே. 58
- எண்ணுத வெண்ணமெல்லா மெண்ணு திருக்குமனங்
கண்ணுடிக் குணமுகமாங் கண்ணே றகுமானே. 59
- மண்டபமுந் தண்டிகையு மாளிகையுஞ் சாளரமுங்
கண்டு கழிக்கவருள் கண்ணே றகுமானே. 60
- மன்னுங் கருவி மவுண்மணிப் பெட்டகத்தைக்
கன்னரிடப் போமோவென் கண்ணே றகுமானே. 61
- என்றுமன்னை சுற்றமுத லெற்குப்பழி காரரெனக்
கண்டறிந்து மிகாண்டேனென் கண்ணே றகுமானே. 62
- கொடிய மனத்துயரைக் கூடா திருப்பவர்க்குக்
கடுக முடுகிவருங் கண்ணே றகுமானே. 63
- ஏச்சு மதிமயக்கு நீல்லார்க ளாலுடைந்தேங்
காய்ச்சிறட்டை யானேனென் கண்ணே றகுமானே. 64
- விள்ளரிய வேதம் வினாவுதலை யுங்கடிந்து
கள்ளமனந் துள்ளுவதென் கண்ணே றகுமானே. 65

282 மஸ்தான்சாகிபு அவர்கள் பாடல

- வேதக் கருவை விளைகருணைக் குஞ்சரத்தைக்
காதலித்தே னாதரித்தாள் கண்ணை மருமானே. 66
- அரும்பே மலரேயென் னுசைதரும் வாசனையே
கரும்பே ரசமேயென் கண்ணை மருமானே. 67
- பூரணமே வற்புதமே பொங்குகரு ணைக்கடலே
காரணமே யென் மனருட கண்ணை மருமானே. 68
- ஓயாதோ வென்கவலை யுன்னருளா லென்கருவி
காயாதோ வையாவென் கண்ணை மருமானே. 69
- ராஜாங்கம் வேண்டி ரதகஜங்க ளேறுவதற்குக்
காசெங்குங் கேளேனென் கண்ணை மருமானே. 70
- தந்தைதா யென்றே தயங்குகின்ற பர்விமனக்
கண்டிழக்க வந்தருள்செய் கண்ணை மருமானே. 71
- அச்சமெமக் கில்லையென வைம்புலனும் பர்ழ்மனத்தைக்
கைச்சூறையாட்டிவிடுன் கண்ணை மருமானே. 72
- இனியவமிர் தம்பொங்கி பெங்குங்கரை தத்திவரக்
கனிவாய் திறந்தருள்செய் கண்ணை மருமானே. 73
- ஆணையிட்டே னுணையிட்டே னையனே யுன்னருளைக்
காண வெனக்கருள்செய் கண்ணை மருமானே. 74
- அல்லும் பகலு மறிவிலய மாவோர்க்குக்
கல்லும் பிளந்திடுமென் கண்ணை மருமானே. 75
- புனியு மெழுவானும் பொன்னுலகும் பல்லுயிருங்
கவியுந் திருக்கருணைக் கண்ணை மருமானே. 76

- எண்ணரிய தாக விநந்திடுஞ் சூத்திரமோ
கண்ணிலொளி பாய்ந்ததுவோ கண்ணே றகுமானே. 77
- உழையோ வழக்கோவென் னுள்ளங்கழு வக்கழுவக்
கழுவர்த் தொடக்கோவென் கண்ணே றகுமானே. 78
- உற்ற கிளைத்திரை யுறவின் முறைத்திரையுங்
கத்தரித்து விட்டருள்செய் கண்ணே றகுமானே. 79
- நற்பவளக் கொம்பே நவமணிக்கு மற்புதமே
கைப்பொருட்கு மெய்ப்பொருளே கண்ணே றகுமானே. 80
- ஒப்புரவுதப்பி யுணர்வற் றுனைக்கை விட்டுக்
கப்பரைக்கைக் கொண்டேனென் கண்ணே றகுமானே. 81
- பசப்பிப் பணம்பறிக்கும் பாவிக்குருமுகத்தைக்
கசப்பாகக் கண்டேனென் கண்ணே றகுமானே. 82
- வேதியர்க்கு மாதவர்க்கு மெய்யடியார் கட்டுமுனைக்
காதலிப்போ ருக்குமருள் கண்ணே றகுமானே. 83
- வேரைவே ரோடறுத்து மெய்யடிமை யாக்குதற்கென்
காரியத்திற் றுமதமென் கண்ணே றகுமானே. 84
- பழகப் பழகிவரும் பாக்கியத்தைப் பைமுதலைக்
களவு கொடுக்கேனென் கண்ணே றகுமானே. 85
- நாமாண்மை கண்முழுது நாசமாக் கார்தமக்குங்
காமவினை போமோவென் கண்ணே றகுமானே. 86
- அடிமை யுனதபய மாகா திருக்கினுமென்
கடைவழிக்குங் கட்டமுதே கண்ணே றகுமானே. 87

284 மஸ்தான்சாகிபு அஹ்லாக் பாடல்

- வேதாந்த வேதமெல்லாம் விட்டேறியே கடந்து
காதலித்து நின்றேறெனன் கண்ணே மருமானே. 88
- இனமுஞ் சனமுமென வெண்ணியெண்ணி யுன்னடிமை
கனசழக்குப் பட்டேனென் கண்ணே மருமானே. 89
- நவசூத்தி ரத்தைவிட்டு னன்னினைவெண் னுதுமனங்
கவலைப் படுவதென்ன கண்ணே மருமானே. 90
- மடிப்புங் கொலைகளவும் வஞ்சமுமென் னெஞ்சைவிட்டுக்
கடக்க நடப்ப்தில்லை கண்ணே மருமானே. 91
- பலவிடத்தைச் சுற்றிப் பாதவித்துப் பாவிமனங்
கலங்கி மயக்குவதென் கண்ணே மருமானே. 92
- உள்ளக் கருதீதா லுவந்துறவு கொள்ளாமற்
கள்ளமனந் துள்ளுவதென் கண்ணே மருமானே. 93
- மண்ணுமுதன் மற்ற மயக்கமறக் கல்லநரைக்
கண்ணெடுத்துப் பாரேனென் கண்ணே மருமானே. 94
- தேசிகளு னென்னுந் திருட்டுக்குருக் கள்சொல்லோர்
காசாய் மதியேனென் கண்ணே மருமானே. 95
- தன்னை யறிந்து தவம்புரியாத் தன்மையினுற்
கன்னெஞ்சுனெனென் கண்ணே மருமானே. 96
- மாடகூ டங்கண்மணி மண்டபமு மன்றுகளுங்
காடுகொள்ளக் கண்டேனென் கண்ணே மருமானே. 97
- குரனொரிய வேகதறிக் கூப்பிட்டுங் காணுக்
கருவே குருவேயென் கண்ணே மருமானே. 98

மருளாத் தவத்தான் மறப்புநினைப் பற்றவர்க்குக்
கருணைக் குணங்குடியாய் கண்ணே றகுமானே. 99

உதிக்கு முணர்வன்றி யுணர்வோ னுணர்வொன்றிற்
கதிக்குக் குணங்குடியென் கண்ணே றகுமானே. 100

றகுமான்கண்ணி முற்றுப்பெற்றது.

ஆக பாடல் - 763.

எக்காலக்கண்ணி

முத்திதரும் வித்தை முனையல்வைத்துச் சீராட்டி
நித்த மறவாம னினைப்பதினி யெக்காலம். 1

ஆகியின்மே லாசை யடர்ந்தெரித்த வக்தினியின்
சோதியினால் வெந்து சுகம்பெறுவ தெக்காலம். 2

காமக் கடல்கடக்கக் கர்த்தவியக் கப்பல்வைத்து
நேமனிஷ்டை தம்ப நிறுத்துவது மெக்காலம் 3

பங்கப் பழிப்பேய்ந்த பையன்யான் றையலர்கள்
கொங்கையை நான் பாராக் குருடாவ தெக்காலம். 4

கொங்கைதனைப் பாராக் குருடா யிருப்பதுடன்
அங்கமுமிழ் மோக மழிவதினி யெக்காலம். 5

அங்கமுமிழ் மோக மறிந்தே யறமெளிந்து
வன்கிளடு போல வறண்டுணர்வ தெக்காலம்: 6

வாசியினு னேறி வலமிடந்தி ருப்பாமற்
றேசுநடை போலத் திடப்படுவ தெக்காலம். 7

- தேசநடை போலத் தியங்காச் சுழுமுனையை
நாசி துனியி னுண்மறிப்ப தெக்காலம். 8
- நாசி துனிகடந்து நாசமாய்ப் போகாமல்
வாசியுமென் கையில் வசப்படுவ தெக்காலம். 9
- மையலெனு மாலி மார்புநிறை யப்பூண்ட-
தைபலர்க ளெல்லாமென் றுயாவ தெக்காலம். 10
- கஞ்சா வபினரக்குங் கற்பமென வுண்ணாமல்
எண்சாண் பனங்கள் ளிறக்கியுண்ப தெக்காலம். 11
- பொய்யே மிகுத்த புதர்ப்பாவிப் பையல்யான்
அய்யோவென் றேயமுதுன் னடிபணிவ தெக்காலம். 12
- அய்யேநக ளெவன் றே யலறவடி யுண்டவென்றன்
பொய்யான மெய்யின் பிழையறுவ தெக்காலம். 13
- மருவு தகைமறிந்து மனமு மீதமி றந்து •
இருகையு மேந்தி யிரந்துண்ப தெக்காலம். 14
- இருகையு மேந்தி யிரந்து குடித்தேநான்
சருகா யுலர்ந்து சலிப்பறுவ தெக்காலம். 15
- ஆசானற் கால யணைத்திருந்து மோந்துகலந்
தூசாடிப் பேசி யுணர்வருள்வ தெக்காலம். 16
- வாசிவா ளென்று வருந்தெள் ளமுதமுண்டு
பேசிரான் வாழ்ந்தே பிழைதீர்வ தெக்காலம். 17

எக்காலக்கண்ணி முற்றுப்பெற்றது.

ஆக பாடல் - 780:

கண்மணிமாலைக்கண்ணி


- அத்து விதமே யறிவுகண்டி தாகாரக்
கர்த்த வியமேயென் கண்ணே பராபரமே. 1
- தற்பரமே சிற்பரமே தானென்று நின்றுதவுங்
தற்பகமே யற்புதமே கண்ணே பராபரமே. 2
- உடலே யுயிரே யுளங்குளிர்ந்த செந்தேனே
கடலே நிறையமுதே கண்ணே பராபரமே. 3
- கொட்டிவைத்த முத்தே குவித்தநவ ரத்தினமே
கட்டிப்பசும் பொன்னையென் கண்ணே பராபரமே. 4
- சட்டரச வர்க்கமே சார்ந்ததோர் குஞ்சரமே •
கட்டழகுப் பெண்ணையென் கண்ணே பராபரமே. 5
- செல்வப் பெருக்கே திரண்டமணி பொக்கிஷமே
கல்விக் களஞ்சியமே கண்ணே பராபரமே. 6
- இன்னமுதே கண்டே யெனக்கேற்ற முக்கனியே
கன்னலரும் பாசையென் கண்ணே பராபரமே. 7
- பிச்சாத் திரண்டமுதே பிரியாப் பெருவாழ்வே
காய்ச்சுச்செம் பொன்னையென் கண்ணே பராபரமே. 8
- நற்பவளக் கொம்பே நவின்றமணிப் பெட்டகமே
கைப்பொருட்கு மெய்ப்பொருளே கண்ணே பராபரமே. 9
- பட்டைக் கரும்புவட்டே பாணிகொண்ட சர்க்கரையே
கட்டிக் கரும்பெயென் கண்ணே பராபரமே. 10

- துன்பக் கடலைத் தொலைத்தோர் துயர்தீர்க்கும்
கம்பமற்ற பாற்கடலே கண்ணே பராபரமே. 11
- பொய்ப்பொருள்க ளெல்லாம் புறக்கணித்த புண்ணியர்தங்
கைப்பொருள்சித் தித்ததென்றன் கண்ணே பராபரமே. 12
- பவக்கடலை நீக்கிப் பரிவாய்க் கரையேற்றுங்
கவிழர் மரக்கலமே கண்ணே பராபரமே. 13
- தம்பனங் கொண்டே தரித்துநின்ற வோங்காரக்
கம்பத்தடி யானேயென் கண்ணே பராபரமே. 14
- மலிகாதல் கொண்டகையான் மண்ணிற் கவிழ்ப்பதற்கோ
கலகம் விளைத்துவிட்டாய் கண்ணே பராபரமே. 15
- தெள்ளிய வான்சோதி தெளிந்துமெள்ள வந்ததையுங்
கள்ளப் படுத்திவிட்டாய் கண்ணே பராபரமே. 16
- புண்ணீ ரொழுசிப் புழுங்கு மனத்தினர்போற்
கண்ணீர் கலங்கவிட்டாய் கண்ணே பராபரமே. 17
- பித்தர்கள் போலும் பிதற்றிக்கா கம்போலுங்
கத்திகத்திச் சாகவிட்டாய் கண்ணே பராபரமே. 18
- போற்றாமற் சிந்தை பொருதுசார்க் காற்றாமற்
காற்றாய்ப் பறக்கவிட்டாய் கண்ணே பராபரமே. 19
- நெற்பதர்க்கே யொப்பாக நிற்பதற்கோ வென்றலையில்
கற்பித்து விட்டுவிட்டாய் கண்ணே பராபரமே. 20
- சொல்லாச் சுயஞ்சோதிச் சுடர்கொழித்த நெஞ்சுகருங்
கல்லாகச் செய்துவிட்டாய் கண்ணே பராபரமே. 21

- அவிழ்ந்தவிழ்ந்து சிந்தையுன்மீ தாசைவைத்த தத்தனையுங்
கவிழ்த்துப் பாழாக்கிவிட்டாய் கண்ணே பராபரமே. 22
- ஓசைமணி மண்டபத்தி னுட்புகா வண்ணமெனைக்
காசியினிற் சுற்றவிட்டாய் கண்ணே பராபரமே. 23
- விண்காத நந்ததல்லால் வேற்றிலுனைக் கண்ணாலுங்
காண்கவரி தாக்கிவிட்டாய் கண்ணே பராபரமே. 24
- சேத்துமத்தி னீப்போலென் சிந்தைநைந் தேங்கவுனைக்
காட்டி மறைந்துவிட்டாய் கண்ணே பராபரமே 25
- துட்டமா மாயையினிற் சுட்டெரிந்த கொள்ளிக்
கட்டைவிற காக்கிவிட்டாய் கண்ணே பராபரமே. 26
- வேல்விழியார் காம வேட்கை யளற்றிலெனைக்
கால்மாற்ற விட்டுவிட்டாய் கண்ணே பராபரமே. 27
- விடுகா டென்று விதித்ததுவு மல்லாமற்
காடுவீ டாகவிட்டாய் கண்ணே பராபரமே. 28
- ஓடாம லோடி யுலகைவலஞ் சுற்றுதற்கோ
காடோட வாக்கிவிட்டாய் கண்ணே பராபரமே. 29
- ஈடோயா னுன்றனக்கு மென்மீதி லேனானிக்
காடிநயஞ் செய்துவிட்டாய் கண்ணே பராபரமே. 30
- அச்சமிலாப் புல்வேட ரைவருக்கு மென்னறிவைக்
கைச்சூறையாக்கிவிட்டாய் கண்ணே பராபரமே. 31
- வில்லங்க மற்று விளக்கொளிபோ னின்றநெஞ்சைக்
கல்லங்க மாக்கிவிட்டாய் கண்ணே பராபரமே. 32

- மண்ணாதி மூவாசை மாமாயை முக்கூட்டுக்
கண்ணியுட்சிட் டாக்கிவிட்டாய் கண்ணே பராபரமே. 33
- கொண்டணைத்துக் கொள்ளுங் குணங்கூடியான் சீரடியைக்
கண்டணைக்க நீயருளாய் கண்ணே பராபரமே. 34
- வட்டி லெழுதவொண்ணு விறையேயுன் நன்வடிவைக்
காட்டிக் கொடுத்தருளாய் கண்ணே பராபரமே. 35
- மைச்சினிச்சி போலு மணக்கோலப் பெண்போலுங்
கைச்சரசஞ் செய்தருளாய் கண்ணே பராபரமே. 36
- நிதியாசை யற்று நிரஞ்சனமாய் நின்றிடநம்
கதியாசை தந்தருளாய் கண்ணே பராபரமே. 37
- நாதவிந்தால் நின்றதுவு நானென் றுபதேசங்
காதி லுரைத்தருளாய் கண்ணே பராபரமே. 38
- மாதவசி யாகி மலைமுழையிற் புக்குமென்மேற்
காதலொன்று தந்தருளாய் கண்ணே பராபரமே. 39
- நிற்குணத்தைக் கொண்டு நிருவிகற்பஞ் சாதிக்கக்
கற்குணத்தைத் தீர்த்தாளென் கண்ணே பராபரமே. 40
- சென்மந் தொலைத்தடிமை சின்மயமாய் நின்றிடவுங்
கன்மந் தொலைத்தருளாய் கண்ணே பராபரமே. 41
- சின்தை யொளிபரப்பிச் சிதழவன் கண்டாயோ
கந்தணையுந் தருந்தருளாய் கண்ணே பராபரமே. 42
- அஷ்டாங்க யோகமதி லாசையற வேடுவனது
-ட்டைவெட்டு முன்னருளாய் கண்ணே பராபரமே. 43

- விற்புநு வத்தாடு விளங்குமொளி பந்தாடக்
 சுற்பித் தருளாயென் கண்ணே பராபரமே. 44
- ஒப்சி லருளாழி யோடவடி யேற்குமொரு
 சுப்பலாய் வந்தருளாய் கண்ணே பராபரமே. 45
- உணையாள்வோ மென்றடிமை யுள்ளங் குளிர்ந்திடநின்
 கனிவாய் திறந்தருளாய் கண்ணே பராபரமே. 46
- பொய்கோத்த மெய்யதனைப் போட்டுவிடு முன்னமெனைக்
 கைகோத் தனைத்தருளாய் கண்ணே பராபரமே. 47
- வாய்ச்சுதெனக் கென்று மகிழ்ச்சிகொண்டு நின்றிடநின்
 காட்சி யளித்தருளாய் கண்ணே பராபரமே. 48
- மலைக்கு மலைகிரிந்து மனுவாக வேழமனத்
 கலக்கந் தவிர்த்தருளாய் கண்ணே பராபரமே. 49
- காணு மடவாரை நான்கைதழு வக்கனவுங்
 காணுது காத்தருளாய் கண்ணே பராபரமே. 50
- தொண்டரிடஞ் சென்றிடவுந் தொண்டுசெய்து நின்றிடவுங்
 கண்டித்து வைத்தருளாய் கண்ணே பராபரமே. 51
- மூலவர்க்க மாக முழுமதிப்பா லுங்கொடுத்திக்
 காலபயந் தீர்த்தருளாய் கண்ணே பராபரமே. 52
- சோற்றா லெடுத்த சுவரிடியா மற்பாது
 காத்துமுகம் பார்த்தருளாய் கண்ணே பராபரமே. 53
- மூலக் கன்னமுட்டி மூட்டிவரு காலரையுங்
 காலா லுதைத்தருளாய் கண்ணே பராபரமே. 54

92 மஸ்தான்சாகிபு அஹ்லாக் பாடல்

- சிட்டனென வும்பூசை செய்தேனு மிப்பாவிக்க
கட்டைகடைத் தேறவைத்தாள் கண்ணே பராபரமே. 55
- எட்டுமோ ரெட்டையுமெட் டெட்டுக் கயிறதனாற்
கட்டவும்நல் விஷ்டம்வைத்தாள் கண்ணே பராபரமே. 56
- ஆதார மாறு மடுக்கடுக்கா கக்கடத்திக்
காதுக்குமே லேற்றிவைத்தாள் கண்ணே பராபரமே. 57
- சும்பித்து ரேசித்துட் கொள்ளும் படிக்குதவிக்
கம்பமுலைக் காட்டிவைத்தாள் கண்ணே பராபரமே. 58
- பட்டிப் பசுப்பாலை பக்குவத் துடன்காலைக்
கட்டிக் கறந்தளித்தாள் கண்ணே பராபரமே. 59
- நில்லா வுடற்கு நிலையங் கொடுக்குமொரு
கல்லாவின் பாலவித்தாள் கண்ணே பராபரமே. 60
- சோமப்பா லூட்டிச் சரந்தவா மப்பாலுங்
காமப்பா லுங்கொடுத்துத்தாள் கண்ணே பராபரமே. 61
- மண்டைநடு மண்டலத்துண் மண்டிய மு துண்டிடவுங்
கண்டங் கடத்திவைத்தாள் கண்ணே பராபரமே. 62
- மூலாதா ரத்துண் முளைகொண் டியர்ந்தெழுந்து
காலாற் கண்டுறளித்தாள் கண்ணே பராபரமே. 63
- ஆயுங் கலையிரண்டு மாயா தடக்கியென்றன்
காய நிலைக்கவைத்தாள் கண்ணே பராபரமே. 64
- அற்ப வுடலா லருந்தவமே புரிந்திடவுங்
எம்பமுறை கைக்களித்தாள் கண்ணே பராபரமே. 65

- அண்டபிண்ட மென்றுநின் ருடுந் திருக்கூத்தைக்
கண்டுகளி கூரவைத்தாள் கண்ணே பராபரமே. 66
- எண்ணுத வெண்ணமெல்லா மெண்ணும லென்றன்மனக்
கண்ணுடிக் குள்ளளித்தாள் கண்ணே பராபரமே. 67
- எவ்வுலகுந் தானு யிருந்தவுனை யான்றொழுவுங்
கவவுமலக் கட்டறுத்தாள் கண்ணே பராபரமே. 68
- அற்ப வுடல மழிந்திடுமுன் நீபமிட்ட
கற்பூர மாக்கிவைத்தாள் கண்ணே பராபரமே. 69
- விலங்கினங்க ளோடு வீறிடவு மேழைநெஞ்சு
கலங்காத வண்ணம்வைத்தாள் கண்ணே பராபரமே. 70
- அடுத்திக் கெடுக்கு மரிவையர்க்கா ளாகாமல்
கடக்கக் கடத்திவைத்தாள் கண்ணே பராபரமே. 71
- நாற்றந் தொலைய நறவணையு நாரியர்தங்
காற்றும் படா துவைத்தாள் கண்ணே பராபரமே. 72
- ஆணிப்பொன் மேரு வாழ்ணையு முன்னடிமை
காணுங் கருணைவைத்தாள் கண்ணே பராபரமே. 73
- வணவாச மேக வரமளித்துள் பொற்பதத்தைக்
கனமா யிறைஞ்ச வைத்தாள் கண்ணே பராபரமே. 74
- எட்டிப் பிடித்தாலு டெட்டாது நின்றவுனைக்
கட்டிப் பிடிக்கவைத்தாள் கண்ணே பராபரமே. 75
- மத்பேத மோதி மறைக்குமறை சொல்வதெல்லாங்
கதையாய் முடித்துவைத்தாள் கண்ணே பராபரமே. 76

- அண்டபிண்ட மாயுமதற் கப்பாலு நின்றுவெளி
கண்டவுணைக் காட்டிவைத்தாள் கண்ணோ பராபரமே. 77
- உலையி விடுமெழுகா யுள்ளம் பதைத்துருகிக்
கலங்கியதுங் கண்டிலையோ கண்ணோ பராபரமே. 78
- வெம்பிமிக நொந்தேன் மெலிந்தேனென் கண்ணீருங்
கம்பலையுங் கண்டிலையோ கண்ணோ பராபரமே. 79
- மெத்த மயலுற்று விருப்பமொடு பன்னூலுங்
கற்றும்பா முாக்கிவிட்டேன் கண்ணோ பராபரமே. 80
- பாலங் கடந்துபெரும் பாதகட வாமலும்வீண்
காலங் கடத்திவிட்டேன் கண்ணோ பராபரமே. 81
- பூத்தமல ரெடுத்துன் பொன்னடியை யானுமென்றுங்
காத்திருந்து பூசைசெய்வேன் கண்ணோ பராபரமே. 82
- விண்டுகாண்டு நின்று விளங்குமுனை யெக்காலங்
கண்டுகாண்டு காண்பேனென் கண்ணோ பராபரமே. 83
- ஐயோவென் செய்கிற்பே னாகமற்ற பாவியைநீ
கையைவிட லாமோவென் கண்ணோ பராபரமே. 84
- நட்டநடு விசென்று காடுகளித்தி ருந்துனையுங்
கட்டித் தழுவேனோ கண்ணோ பராபரமே. 85
- அல்லும் பசலு மடியேன் படுத்துயர்க்குக்
கல்லுங் கரைந்திடுமென் கண்ணோ பராபரமே. 86
- பொண்ணைப் புதைத்துவைத்துப் போவா ருளந்தோறுங்
கன்னங் கருநிறங்காண் கண்ணோ பராபரமே. 87

- பணத்தைப் பணமெனவும் பார்த்ததுண்டோவுன்றனுக்கென்
கணக்குத் தெரியாதோ கண்ணே பராபரமே. 88
- நிற்கும் பொழுதாடை நெகிழ்ந்தா லுபசாரம்
கைக்குஞ் சொலுவதுண்டோ கண்ணே பராபரமே. 89
- தடையி லுலகனைத்துந் தானு யிருந்துமொரு
கடுகெடையு மானுயென் கண்ணே பராபரமே. 90
- உனக்கு ளெனைமறந்தோ ருள்ளக் கருத்தினுண்மாம்
கனிக்குளுறு வண்டானாய் கண்ணே பராபரமே. 91
- நெக்குருகி நின்ற நிலைதோன்ற நிர்க்குணத்தார்
கைக்குட்பந் தாடிநின்றாய் கண்ணே பராபரமே. 92
- பதித்த மனம்வாழி பாமார்த்த மும்வாழி
கதித்த நிலைவாழி கண்ணே பராபரமே. 83
- அத்துவிதம் வாழி யழிவகண்டி தம்வாழி
கர்த்தனே சீவாழி கண்ணே பராபரமே. 94
- தற்பம மேவாழி தாராதுந் தந்துதவுங்
கற்பகமே வாழியென் கண்ணே பராபரமே. 95
- சிற்பரமே வாழி சிவயோ சியர்வாழி
கற்பனையெல் லாம்வாழி கண்ணே பராபரமே. 96
- நற்பதவி யும்வாழி நவினான் மறைவாழி
கற்பதா ரிகள்வாழி கண்ணே பராபரமே. 97
- சித்தர் கணம்வாழி சின்மயந் தான்வாழி
கர்த்தவியம் வாழியென் கண்ணே பராபரமே. 98

மாதவத்தோ நும்வாழி மவுனமுத்தி ரையும்வாழி
காதலித்தோ நும்வாழி கண்ணே பராபரமே.

99

குவலயத்தோ நும்வாழி குணங்குடியா நும்வாழி
கவலையற்றோ நும்வாழி கண்ணே பராபரமே.

100

கண்மணிமாலைக்கண்ணி முற்றுப்பெற்றது.

ஆக பாடல் - 880.

மனோன்மணிக்கண்ணி


- மெய்தொழவு மேலு மேலுநந்தி கேஸ்வரனைக்
கைதொழ வுங்கனவு கண்டேன் மனோன்மணியே 1
- கோப்பா கவுமுனையான் கைண்டாடிப் பாடவுநீ
காப்பாக வுங்கனவு கண்டேன் மனோன்மணியே. 2
- பெண்கணிர்ந்தத் தோடுனையான் பிரியா மணம்புணரக்
கண்களுறந் காக்கனவு கண்டேன் மனோன்மணியே. 3
- மலர்ந்திருக்கும் பெரற்கமல மணவறையி லிருவருங்கை
கலந்திருக்க வுங்கனவு கண்டேன் மனோன்மணியே. 4
- மெய்ம்மஞ்சட் குளிர்ப்புந் கண்ணிழிப்புமெக் களிப்புமெனைக்
கைமிஞ்ச வுங்கனவு கண்டேன் மனோன்மணியே. 5
- மைதீட்ட வுங்கயற்கண் மலரின் மலர்முலையிற்
கைபூட்ட வுங்கனவு கண்டேன் மனோன்மணியே.

- மெய்தழுவ வும்மிருவர் மெய்யோடு மெய்நெருக்கக்
கைதழுவ வுங்கனவு கண்டேன் மனோமணியே. 7
- வாமப்பர் லைப்பெருக மறுவாவி பம்வருக
காமப்பா லுண்ணக் கனவுகண்டேன் மனோன்மணியே. 8
- பாலனா கவுங்கான்ற பாலுணவு மென்னைவிட்டுக்
காலனே கவுங்கனவு கண்டேன் மனோன்மணியே. 9
- வடியா வருளமிர்தம் வடியவடி யக்குணங்
குடியா ரொடுகனவிற் குடித்தேன் மனோன்மணியே. 10
- கோடி பெருமதிகள் கூடு மொருமதிபோல்
வாடியெம் மாணெபெம் மாணே மனோன்மணியே. 11
- கண்ணையென் கண்மணியே கண்குளிர்ந்த கட்டழகுப்
பெண்ணே யமிர்தப் பிழம்பே மனோன்மணியே. 12
- பெண்ணே மயிலினமே பேரனமே யென்றுணையென்
கண்ணிற் கிடக்கவென்று காண்பென் மனோன்மணியே. 13
- வன்ன வுடைக்குமுன்றன் வால வயதினுக்கும்
அன்ன நடைக்குமென்ற னாசை மனோன்மணியே. 14
- கூந்த லிலங்கக் குரும்பைத் தனங்குலுங்க
கேர்த்து நடம்புரிந்து நிற்பாய் மனோன்மணியே. 15
- துவளுந் துடியிடையுந் தோகை மயினடையும்
பவள விதழுமென்று பார்ப்பேன் மனோன்மணியே. 16
- மலர்மாலை கள்கிடந்து மார்பிற்பின்ன லாடுமுன்றன்
அலர்முலையும் யானென் றணைவேன் மனோன்மணியே. 17

- வெய்யிற்பட்டாலும் வெதும்புமுட லாயுனது
 வெய்யிற்பெட்டா லுங்கந்தம் வீசும் மனோன்மணியே. 18
- காற்றுப்பட்டாலும் கலங்குமென்றன் மேனியினீ
 பார்த்துத் தொடவின்பம் படைப்பேன் மனோன்மணியே. 19
- பிடியாரைப் போலும் பிடிப்பேன் முலையைக்குணங்
 குடியாரைப் போலும் குடிப்பேன் மனோன்மணியே. 20
- கூந்தலுக்கு நெய்தாய்த்துக் குளிர்மஞ்ச ணீராட்டி
 வார்த்து சிங்காரித்து வைப்பேன் மனோன்மணியே. 21
- காலிற்புனி நீர்விட்டுக் கழுவிமடி மீதுவைப்பேன்
 மேலிலை நும்பூசி விடுவேன் மனோன்மணியே. 22
- காதம் பரிமளிக்ஞ்சு கஸ்தூரிப் பொட்டிடுவேன்
 போதுஞ் சவாதணிந்து புணர்வேன் மனோன்மணியே. 23
- தலைக்கு ழினுக்கெண்ணெய் தடவிச்சடைபின்னிவைப்பேன்
 முலைக்குவன்னக் கச்சிறுகீகி முடிப்பேன் மனோன்மணியே. 24
- கட்டாடை வர்க்கமெல்லாங் கண்டு களித்துயர்ந்த
 பட்டாடை வர்க்கம்வைத்துப் படைப்பேன் மனோன்மணியே.
- மூக்குகுத்திக் காதுகுத்தி முழுவயிரந் தூக்கிவைப்பேன்
 கோக்குமுத்துந்துக்குமுத்துங் குவிப்பேன்மனோன்மணியே.
- கைக்குஞ் சரிகடகங் கல்லுயிழைத்துக் கொடுப்பேன்
 மொய்குழற்கு சடைப்பில்லை முடிப்பேன் மனோன்மணியே.
- தங்கக்கொலுசுஞ் சிலம்புந் தண்டைதந டாடகமுங்
 கொங்கைக்கு மோகனமலை கொடுப்பேன் மனோன்மணியே.

- காலாழி பீலீமுதற் கன்னகையும் பொன்னகையும்
நாலாட் சமைவேண்டி னடக்கு மனேன்மணியே. 29
- முடிமீ தினுமகுட முடிசூட்டு வேனற்குணங்
சுடிமா தவர்கள் குலக் கொழுந்தே மனேன்மணியே. 20
- சந்நிதா னத்திற சரணஞ் சரணமென்று
சொன்ன மலர்தூவித் தொழுவேன் மனேன்மணியே. 31
- கற்பூர மேற்றிக் கரத்தீப வாலாத்தி
எப்பாரும் போற்ற வெடுப்பேன் மனேன்மணியே. 32
- முக்கால மும்பூசை முடிப்பேன் முக் காலமல்லால்
எக்கால மும்பொங்க விடுவேன் மனேன்மணியே. 33
- சாதந்தளி கைசமைத்துச் சாம்பிராணி தூபமிட்டுப்
பாதந் தொழுதிட்டுப் படைப்பேன் மனேன்மணியே. 34
- பச்சை ப்ருப்புமுதற் ப்ருப்பிற்பத்து வகைகடைவேன்
வச்சநறு நெய்புருக்கி வார்ப்பேன் மனேன்மணியே. 35
- முட்டை பொரிப்பேன் முழுக்கோழி யும்பொரிப்பேன்
றட்டைப் பீங்காணிற் றருவேன் மனேன்மணியே. 36
- ஆட்டுக் கறியுங்கொள்வே னதிலனந்தம் வகைசமைப்பேன்
கூட்டுக் கறியும்பண்ணிக் கொடுப்பேன் மனேன்மணியே. 37
- சூட்டிக் கறிதானுங் குழம்புபண்ணித் தாளித்தோர்
சட்டிக் கறியேனுந் தருவேன் மனேன்மணியே. 38
- பால்பழமுந் தேனும் பலகார வர்க்கங்களும்
மேலுமே ஊர்ப்பரப்பி விடுவேன் மனேன்மணியே. 39

800 மஸ்தான்சாகிபு ஆயர்கள் பாடல்

- அடிக்கா யிரம்பொன்விலை யானாலு மீந்துகுணங்
குடிக்குண்மா ளிகைகட்டிக் கொடுப்பேன் மனோன்மணியே. 41
- ஆணிப்பொன் மதிலுயர்ந்த ஊண்மனையுந் தீர்ப்பாக
மாணிக்க மேவிளக்காக வைப்பேன் மனோன்மணியே. 41
- துலங்குமணி மண்டபமுஞ் சொர்க்கமென வும்மில்லங்கா
திலங்குமலங் காரஞ்செய் திடுவேன் மனோன்மணியே. 42
- ரத்தினங்கள் வைத்திழைத்தி ராவைப்பக லாக்குஞ்
சித்திரங்கள் வகைவகையாய்ச் செய்வேன் மனோன்மணியே.
- மண்ணு யழுந்தாமன் மனமே முழுவதினுங்
கண்ணாடி யாயிருக்கக் காண்பேன் மனோன்பணியே. 44
- மங்கா தொளிப்பர்ப்பும் மவுனமணி யாலுமொரு
சிங்கா சனமேட்டி செய்வேன் மனோன்மணியே. 45
- நாற்காழி கட்டில்பல நற்பவள வாசனங்கள்
நீக்கமறச் சுற்றும் நிறைப்பேன் மனோன்மணியே. 49
- பாதம்பூ சித்துப் பணிகிடைகள் செய்துநிற்க
மாதர்க ளோவனந்தம் வைப்பேன் மனோன்மணியே. 47
- புவனத் தரசரெல்லாம் போற்றிப் பணியவென் றன்
மவுன மலரணைமேல் வாழ்வாய் மனோன்மணியே. 48
- கட்டிலினுங் கூடி களிகூர்ந்து கொண்டிருப்போம்
தொட்டிலினு மாடிச் சுகிப்போ மனோன்மணியே. 49
- முடிமன்னர் தம்வாழ்வு முதலெவையு மெங்கள் குணங்
குடிமன்னர் தம்வாழ்வுங் கொடுப்பேன் மனோன்மணியே. 50

- சொர்ன மலைமலையாய்த் தொகைவகையி லாதளிக்கும்
சர்ன்ன னெனவுமெனைக் காண்பாய் மனேனம்மணியே. 51
- போதத் தனங்குவித்த பொக்கிஷமுங் கைகுவிப்பேன்
பாதத்தி னும்வீழ்ந்து பணிவேன் மனேனம்மணியே. 52
- கிடையாப்பொருள் களெல்லாங் கிடைக்குமுன் னீயுமென்றாம்
படையாப் பொருள்களெல்லாம் படைப்பாய் மனேனம்மணியே,
கானு சமுத்திரம்போற் சான்றோர்க்கெல் லாமளிப்பாய்
சேனா சமுத்திரமுஞ் சேர்ப்பாய் மனேனம்மணியே. 54
- முடிதூக்கு மன்னர் முதலெவரு முன்வாயிற்
படிகாக்கும் வாழ்க்கை படைப்பாய் மனேனம்மணியே. 55
- கவிராஜ நும்விருது கட்டியங்கள் கூறிநிற்பார்
தவராஜ நும்போற்றத் தவறார் மனேனம்மணியே. 56
- உன்மீதி லாசித் துயிர்பொருளுன் றுட்களிப்ப
என்மீதி லாசையுனக் கிலையேன் மனேனம்மணியே. 57
- உள்ள துரியடுதல்லா மொப்புமொண்ட பின்னலவோ
கள்ள மனம்படைக்கக் கற்றாய் மனேனம்மணியே. 58
- வேசைக் குணத்தை விரும்புவா யென்றறிந்தாம்
காசைப் பணத்தைநான் காட்டீடன் மனேனம்மணியே. 59
- படையாடுதல் லாமென்றாம் படைத்துப் பாதேசிகுணங்
குடியாரை யோதேடிக் கொண்டாய் மனேனம்மணியே 60
- உத்தமிப் பெண்ணென் றுவந்தேணிப் போதுன்றன்
பத்தினித்த னத்தைநன்றாய் பார்த்தீதன் மனேனம்மணியே. 61

102 மஸ்தான்சாகிபு தீவர்கள் பாடல்

- என்பத் துனக்கிருந்தா விராஜ ராஜேஸ்வரியாய் .
ஐம்பத் தறுதேசமுநீ யாள்வாய் மனோன்மணியே. 62
- உள்ள மணவாள னுனக்கெவனோ வென்னைவிடக்
கள்ளமண வாளனிச்சை கடிதோ மனோன்மணியே. 63
- வேசியென்ற பேர்படைத்து வெளியிற்புறப் பட்டவளைத்
தாசியென்று சொல்லத் தகாதோ மனோன்மணியே. 64
- ஆடாது மாடி யவிசாரி யானவுனைப்
பாடாதும் பாடினென்ன பயமோ மனோன்மணியே. 65
- மூக்கு முனக்குமுழம் மூன்றேனோ பத்தினிபோல்
நாக்கு முனக்குமுழ நாலேன் மனோன்மணியே. 66
- பாணைச்சோ நெல்லாம் பதம்பார்த்துத் தின்றவினி
மாண மழியிலுயிர் மயிர்தான் மனோன்மணியே. 67
- இனிக்கண் டறிந்துகொள விவனான் பிள்ளையானம்
றனிக்கண்ட போதுபுக்தி தருவான் மனோன்மணியே. 68
- பல்லை யிதழ்கடிக்கப் பாணை தடியொடிக்கக்
கல்லைத்தேகங் காயுடைக்கக் காண்பாய் மனோன்மணியே. 69
- தடிபோ விருந்துணையான் சாதிகெட்ட பாழுங்குணங்
குடியார்க்கெப்படிசுட்டிக் கொடுப்பேன்மனோன்மணியே. 70
- போனதெல் லாம்போச்சு பொழுதும் கிடிந்தினி
யானதெல் லாமனத்தி னுடேன் மனோன்மணியே. 71
- மல்லாந்து நான்படுத்து மார்பிற்பிற்பிக் கொண்டுமிழினும்
பல்லைக்குத்தியி முதிரந்தோயப் பார்ப்பேன் மனோன்மணியே

என்னைவிட்டால் மாப்பிள்ளைமா ரெத்தனையோ வுன்றனுக்கே
உன்னைவிட்டாற் பெண்ணெனக்குழுண்டோமனேன்மணியே.

தடித்தனமே செய்தாலுஞ் சமுசாரத் திற்படிந்து
குடித்தனஞ் செய்தாலென் மனக்குறையோ மனேன்மணியே.

தொடுத்தனைத் துக்கொண்டே துயில்வன்மற்ற நேரமெல்லா
எடுத்தனைத் துக்கொண்டே யிருப்பேன் மனேன்மணியே.

படுத்துப் படுத்துநெஞ்சிற் பளிச்சுபளிச் சென்றுமுத்தங்
கொடுத்துக் கொடுத்துநான் கொள்வேன் மனேன்மணியே.

வன்னச் செழும்பவள வாயிதழு றச்சுவைத்துன்
கன்னத்தில் வீழ்ந்து கடிப்பேன் மனேன்மணியே. 77

கச்சிறுகூர், மாதிரின்பங் கைச்சிறுகூர்மும் பேர்தவின்பம்
வைச்சிறுகூர்க்கொங்கையிற் றகவைப்பேன்மனேன்மணியே

தித்தித் தொழுகுளம் தேனமிர்த ஆறலுண்பேன்
முத்திதழு வித்தழவி முகப்பேன் மனேன்மணியே. 79

படியோர்க்கெல் லாமுயன்ற படியோர்க ளானகுணங்
குடியோர்கள் போலுமின்பங் கொள்வேன் மனேன்மணியே.

சேயாயு மென்மடியிற் செங்கீரை யாடியருட்
டாயாயு மங்கை தருவாய் மனேன்மணியே. 81

அங்கைதந்து தந்தே யணைத்தா யருளமிர்தங்
கொங்கைதந்து தந்தே கொடுப்பாய் மனேன்மணியே. 82

தாவி யணைத்தென் றாயேயுனை யென்றிந்தப்
பாவி மடியில்வைத்துப் பார்ப்பேன் மனேன்மணியே. 83

304 மவ்தான்சாகிபு அவர்கள் பாடல்

- ஏங்கியழு வேனோவுன் னிணையடியைக் காணாமற்
 றாங்கிவிழு வேனோமென் றேழி மனோன்மணியே. 84
- உலைபோ லெரியுமென்ற னுளங்குளிர் மேல்வளர்ந்த
 மலைபோ லெழுந்தருளி வருவாய் மனோன்மணியே. 85
- கன்ம மறுவதெந்தக் காலமோ யானறியேன்
 நன்மை தருவதெந்த நாளோ மனோன்மணியே. 86
- பன்னீ ரொழுகுமுன்றன் பாத மலரையென்றன்
 சென்னிமீ தென்றமருள் செய்வாய் மனோன்மணியே. 87
- தாயினுமிக் காங்குநனைக் தயாநிதியே யிவ்வரையை
 நாயினுமிக் காங்கடையே னவின்மேன் மனோன்மணியே. 88
- கால்பிடித்துக் கண்ணில்வைத்துக் கைகுவித்து மெய்மயங்கி
 மால்பிடித்துச் சென்னிதல்லா மகிழ்வாய் மனோன்மணியே.
- அடியானை யுன்னடியார்க் கடியானு மாக்கிகுணங்
 குடியா னெனப்பிரியங் கொடுப்பாய் மனோன்மணியே. 90
- உச்சிதவச் சிரமலையே யொப்பில்லா மாணிக்கமே
 கச்சிதப் பச்சைமர கதமே மனோன்மணியே. 91
- செப்புறா வாணிமுத்தே சிறந்தபவ ளக்கொடியே
 புட்பரா கக்கமலப் பூவே மனோன்மணியே. 92
- கோமே தகமே குளிர்ந்தவயி றூரியமே
 மாமேரு வேசீல மலையே மனோன்மணியே. 93
- வற்றா வருட்செல்வ வாழ்வேகரு ணாநிதியே
 பொற்றா மரைக்கமலப் பொருட்டே மனோன்மணியே. 94

- அல்லீ மலரே யலர்செங்கழு நீர்மலரே
மல்விகைக் கொத்து மலரே மனோன்மணியே. 95
- பொன்மலரே பன்மலரே புகழ்தருபன் னீர்மலரே
மன்மீத பாணமா மூலரே மனோன்மணியே. 96
- குடலை நிறைந்ததொரு கொக்கலரிச் செம்மலரே
மடலவிழ்ந்த செந்தாழை மலரே மனோன்மணியே. 97
- பூக்கு மருண்மலரே புளிக்காத மாமலரே
வாக்கு மலரேகண் மலரே மனோன்மணியே. 98
- வஞ்சியர்செய் மோசமுடன் மறவிசெயு நாசத்திற்
கஞ்சி யுனக்கடிமை யானேன் மனோன்மணியே. 99
- அடியாரும் வாழியிந்த வடியேனும் வாழிகுணங்
குடியாரும் வாழிகுணக் குன்றே மனோன்மணியே. 100

உமையாள் பாத முன்னிற்கு.

ஆதியந்தங் கடந்தவுமை யாடன் பாதம்
அகண்டபரி பூரணமா மையர் பாதஞ்
சோதியந்தங் கடந்தகண பதியின் பாதந்
தொழுதிரைஞ்சிக் கரங்குவித்துப் போற்றிசெய்து
வாதியந்தங் கடந்தநந்தி பாத மென்றும்
வாலைமனோன் மணியம்மை பாத மென்றும்
ஓதியந்தங் கடந்தண்ட மிரண்ட தாக
ஒன்றுமறி யாவறிஞ னுரைசெய்தானே.

மனோன்மணிக்கண்ணி முற்றுப்பெற்றது.

ஆக பாடல் - 980.

நந்தீஸ்வரக்கண்ணி


- ஆதியந்தங் கடந்தவுமை யாளருனா தாந்தச்
சோதியந்தங் கடந்தசெழுஞ் சுடரேற் தீஸ்வரனே. 1
- முடியடியாய் நின்றநடு மூல மணிவிளக்கே
அடிமுடியாய் நின்றநடு வணையேநந் தீஸ்வரனே. 2
- கர்த்தனே யானுன் கருணைத் திருவடிக்கே
எத்தனைதான் நெண்ட னிடுவேனந் தீஸ்வரனே. 3
- தீர்க்கதெண்ட னிட்டேன் றிருவடியைப் போற்றிசெய்தேன்
வாக்கு நடக்க வரமருணந் தீஸ்வரனே. 4
- மாசில் பரவெளியே மவுனமணி மாளிகையில்
வாயிற் பெருவழியே மகத்தேனந் தீஸ்வரனே. 5
- மகத்தீதானே ஞான மழையே யருள்வெள்ள
முசத்தீதானே மோன முளையேநந் தீஸ்வரனே. 6
- ஞானம் வினவேற்று நல்லசமு சாரிகட்கு
மோன மழையூற்று முகிலேநந் தீஸ்வரனே. 7
- மும்மூல யோக முழுதுஞ்சித்தி செய்துதர
உன்னுலே யாகு டுயிரேநந் தீஸ்வரனே. 8
- சமர்கொடுத்து வென்றோங்கு சாம்பவியைக் கைப்படுத்தித்
தமர்விடுத்து நீக்கித் தருவாய்நந் தீஸ்வரனே. 9
- நல்லோர்க்கு நீகாட்ட நல்குங் குணங்குடிவாழ்
வல்லோர்க்கு நேர்காட்ட வெளிதோநந் தீஸ்வரனே. 10

- இல்லி னிடங்கூட்டி யிதழ்விரியுஞ் செங்கமல
வல்லி னிடங்கூட்டி வைப்பாய்நந் தீஸ்வரனே. 11
- சாமிதனை யுஞ்சுத்த சைதன்ய மானசிவ
சாமிதனை யும்மென்று காண்பேனந் தீஸ்வரனே. 12
- உமையானு மெய்யா யுவந்தடிமை கொள்ளும்வண்ணம்
எமையானு மையா விறையேநந் தீஸ்வரனே. 13
- கேசரத்தைக் காட்டி கிளரொளியா டன்னருட்பால்
ஆசரித்தே பூட்ட வருள்வாய்நந் தீஸ்வரனே. 14
- சத்தி சிவமுதலாச் சாம்பவியம் பாளருளிற்
செத்த சிவமுதலாச் சித்தாகந் தீஸ்வரனே. 15
- சித்தானை யின்ற சிறுபெண்ணைத் தாளிரண்டு
பொற்றானை யென்றோ புணர்வேநந் தீஸ்வரனே. 19
- பத்து வயதுடைய புரவையரை யன்றோநீ
சித்தர்க்கெல் லாந்தாயாய்ச் செய்தாய்நந் தீஸ்வரனே. 17
- காமரூபி யாநித்ய கல்யாண சுந்தரியை
ஓமரூபி யையெற்கு முதவுநந் தீஸ்வரனே. 18
- கேசரியா டன்கருணை கிட்டினன்றோ வாசாம
கோசரவாழ் வெல்லாங் கொடுப்பாய்நந் தீஸ்வரனே. 19
- மூலவொளி சூட்டி மோனக் குணங்குடிக்கும்
மேலைவழி காட்டி விடுவாய்நந் தீஸ்வரனே. 20
- கண்டப்பா லங்கடத்தி கமலாசனத் தேற்றி
அண்டப்பா லங்கொடுத்தே யருள்வாய்நந் தீஸ்வரனே. 21

302 மஸ்தான்சாகிபு அவர்கள் பாடல்

- செங்கமல பூட்சு செல்வியர் தாஞ் சித்தம்வைத்தாற்
றங்கமலை கூடத் தருவாணர் தீஸ்வரனே. 22
- போதகத்தைப் பூட்டிப் புருவமையத் தாயமெற்கும்
வாதவித்தை காட்ட வருவாய்நந் தீஸ்வரனே. 23
- ரசயோக சித்து நயனருளி னுலடிமை
கிசயோக முற்று நினைப்பேனந் தீஸ்வரனே. 24
- மகாவித்தை காய்ப்பதற்கு மதியமிர்த ஆறலுண்டே
லகிரியுற்று நிற்பதற்கு லபிப்பாய்நந் தீஸ்வரனே. 25
- குப்பை வழலையெனுங் கோழையெல்லாங் கக்கவைத்துக்
கற்ப வழலைவரக் காட்டுநந் தீஸ்வரனே. 26
- கற்ப வழலைவரக் காட்டிகற்ப முண்டதற்பின்
பற்ப வழலைமுறை பகர்வாய்நந் தீஸ்வரனே. 27
- குதழுத னீற்றிச் சொன்னமகி யமிர்தப்பு
சாதமகி லூற்றித் தருவாய்நந் தீஸ்வரனே. 28
- அற்பமார் தேகமதா யடியே னெடுத்தவுடல்
கற்பதேக மாகத் கணிப்பாய்நந் தீஸ்வரனே. 29
- உமைநம்பி னோர்வாழு மோங்கு குணங்குடியார்க்
கெமனும் பினையாரு மெதிரோநந் தீஸ்வரனே. 30
- முநீஸ்வாரி லொன்றாய் முடித்தருள்வா யாகிலெனைச்
சநீஸ்வரர் கூடச்சாட்டாய்நந் தீஸ்வரனே. 31
- காலனும் போய்விடுவான் காலங் கடந்துசிறு
பாலனும் மாய்விடுவான் பரமேநந் தீஸ்வரனே. 32

- கவன மணிமுதலாய்க் கட்டியென் கைகளிக்க
மவுன மணித்தாய்க்கு வகுப்பாயநந் தீஸ்வரனே. 33.
- மாயை வலைவீசி மயக்காம லென்றன்மேல்
நேய வலைவீச நிகழ்த்துநந் தீஸ்வரனே. 34
- தோகை யிளமின்றூர் சுகபோக மும்பசியும்
போக வழிசொன்றூற் போதும்நந் தீஸ்வரனே. 35
- பெண்ணு யுலகமெல்லாம் பிணக்காட தாக்கியையோ
மண்ணாய் மடிவதென்ன மாயம்நந் தீஸ்வரனே. 36
- சையோகப் பித்தைவெல்லச் சமர்த்தோடு கச்சைகட்டு
மெய்யோக புத்திசொல்ல வேண்டும்நந் தீஸ்வரனே. 37
- பாஷாண் டிகடோறும் பலனென்று மின்றிவெறும்
வேஷாண்டி யாக்கி விடுகாணந் தீஸ்வரனே. 38
- பிணம்பிடுங்கித் தின்னும் பேய்போற் சிலைநூயர்
பணம்பிடுங்கித் தின்பதென்ன பாவம்நந் தீஸ்வரனே. 39
- பணமுடியா னென்றும் பவம்பிடியா னென்றுமெனைக்
குணங்குடியா னென்றுங் குறிப்பாயநந் தீஸ்வரனே. 40
- உன்னையன்றி யேழை யோரே னொருவரையும்
அன்னையென்று மாள வநள்வாயநந் தீஸ்வரனே. 41
- ஆத்தாளைத் தேடி யலைந்தலைந்து விண்பறக்குங்
காற்றாடி யானேனென் கண்ணெநந் தீஸ்வரனே. 42
- மான்பிரிந்த கன்றாய் மயங்குதற்கென் றாய்வயிற்றி
லேன்பிறந்த கன்றே யிருந்தேனந் தீஸ்வரனே. 43

310 மஹாதான்சாகிபு ஆவர்கள் பாடல்

ஏனோ வெனையீன்றா ளெந்தாயிவ் வாறுசெயத்
தானோ வினுமென்செயத் தானோநந் தீஸ்வரனே. 44

தாய்தாயே யென்றே தலைப்புரட்டக் கொண்டுவெறு
வாய்வாயை மென்றோடி மடிவேனந் தீஸ்வரனே. 45

தாயைவிட்டுப் பிள்ளை தவிப்ப தறிந்தவுடன்
சேயையிட்டம் வைத்தணைக்கச் செய்வாய்நந்தீஸ்வரனே. 46

கன்றினுக் கேயிரங்குங் காலியென வென்னின்தான்
ஏன்று மெனக்கிரங்க விசைப்பாய்நந் தீஸ்வரனே. 47

மாயை மணமுடித்து மயக்கா தெனையீன்ற
தாயை மணமுடித்துத் தருவாய்நந் தீஸ்வரனே. 48

தற்பரத்தி னல்வெளியே சர்வபரி பூரணமே
சிற்பரத்தி னேரோளியே சிவமேநந் தீஸ்வரனே. 49

முத்தரொலாம் வாழியெங்கண் மோனமணித் தாயருளுஞ்
சித்தரொலாம் வாழிசுத்த சிவமேநந் தீஸ்வரனே. 50

குற்றம் பலநீக்கிக் குணங்குடியென் றேமேவுஞ்
சிற்றம் பலம்வாழ் சிவமேநந் தீஸ்வரனே. 51

கட்டளைக்கவித்துறை

மடக்கிமடக்கி வருமா யினுஞ்சொல்லு மாண்பொருளும்
ஆடக்கி யடக்கிக் கிடைக்குங்கண் டீர்பலனாய்ந்துகொள்வார்
கடக்கினு மாமன வுண்மையி னுள்ளி கடையொழிந்து
கிடக்கினு மாமென் றறிதர நாடிக் கிளத்தியதே.

ஆக பாடல் - 1033.

பிசுமில்லாஹி
மஸ்தான்சாகிபு அவர்கள் பாடிய
கீர்த்தனைகள்


இராகம்-புன்னொகவராளி-தாளம்-அடசாப்பு

பல்லவி

பரமுத்தன் குணங்குடி தெருவில் வரும்பவனி
பார்த்து வருவோம் வாருங்கள்

அநுபல்லவி

வரமுத்தர் சுர்க்கணந் தரமுந் தவர்களிரு
பரமொய்த் தினியதுதி தரமுத்தி யருளுநம்

பரமுத்

சரணங்கள்

- | | | |
|---|-----------------------------------|----------------------|
| 1 | சாத்திரவேதஞ், சலாம்-சலாம் | சலாமென்ன |
| | ஜகஜோதி மின்னல் பளிர்-பளிர் | பளிர்ென்ன |
| | பேர்த்துளம் பேரற்றும் தகீம்-தகீம் | தகீமென்ன |
| | பிசுமில்லா கிற்றகுமா | னிற்றகீமென்றுள் |
| | அசையாம லொருநிலை | விசுவாச மருளுநம் பர |
| 2 | கருமமத்தள தாளந் திடில்-திடில் | திடிலென்ன |
| | கைம்மணியோசை கணீல்-கணீல் | கணீலென்ன |
| | கிருவருளாட்டந் திடும்-திடும் | திடுமென்ன |
| | தினத்தந்தேதாந் | தினத்தந்தேதாம் |
| | மனத்தொந்தேதா | மனத்தொந்தேதாம் |
| | , உளத்திலினைத்தையு | கினைத்தபடியாகிநம் பர |

- 3 நாசச் சரீரம் நரேல்-நரேல் நரேலென்ன
 நஞ்சவினைகள் சரேல்-சரேல் சரேலென்ன
 வீசு மருட்கள் விறீல்-விறீல் விறீலென்ன
 வேதவா ளெடுத்தோதி சோதிவா சியிலேறி
 ஆதி பிசமிலுட னேதிக் கலிமாவைநம் பர
- 4 நாடாத பேர்கள் பயம்-பயம் பயமென்ன
 நம்பிய பேர்கள் ஜயம்-ஜயம் ஜயமென்ன
 தேடிய பேர்கள் நயம்-நயம் நயமென்ன
 • திக்குத் திசைகளெங்கு மிக்க வொளிபரப்பி
 • ஒக்க வல்கமொரு கைக்குள் ளடங்குநம் பர

இளகம்-சீளராஷ்டிரம்-தாளம்-சாப்பு

பல்லவி

இல்லல் லாகுவென் றென்னை மறந்துகொண்
 டிருப்பா யென் னெஞ்சமே

அநுபல்லவி

அல்லல்லா கூவென்ற வகண்டித கண்டமா
 நல்லர யிருக்குது காணும்-ஒரு
 சொல்லாலே இப்படித் தோணும்-வெரு
 உல்லாச மாலாயிலாக இல்

சரணங்கள்

- 1 அண்ட புலனங்க ளென்று மிருப்பதை
 யாதென் றறியாது தானே எங்கும்

நின்று நிறைந்து
 நெடிய நிராமயந்
 பண்டு பழகிய
 பாவைக் கூத்தானது
 கண்டு களித்துச்
 கரையேறி னுல்நலந்
 சென்ற விடஞ்செயந்
 கண்டு கொண்டு

மறைந்துசிறந்த
 தானே-முதல்
 நாட்டத்துக் கேயது
 தானே-நீ
 சகலமும்-விட்டுக்
 தானே-தான்
 தானே-தன்னைக்
 லாயிலாக இல்

2 செட்ட மனத்தை
 கிடாவினைப் போலவு
 கட்டிப் புதைத்துக்
 உழுதைகட் சும்பல
 மட்டிப் பயல்கள்
 மருந்துகள் மாத்திரை
 சட்டம தாகிய
 சண்டாளர்க்குச் சாஸ்திர
 துட்டரைப் போலவு
 கெட்டியுடன்

யுடைய வெருமைக்
 முண்டோ-காசைக்
 கடைசியிற்-சாகின்ற
 லுண்டோ-சுத்த
 மனத்தைக் கரைக்க
 யுண்டோ-வெரு
 நிட்டையிரீத
 முண்டோ-இந்தத்
 முண்டோ-நீ
 லாயிலாக இல்

3 இல்லல்லா கூடுவன்
 இணைபடவு யிருந்
 நல்ல நோன்புடன்
 நலங்களையு மறந்
 சொல்லுங் சூநுபரன்
 வினவாமல் விட்டிருந்

தேநானிராமல்
 தேனே-மெத்த
 ரொழுக்கையும் விட்டு
 தேனே-தன்னை
 சொல்லிய தீகைநீ
 தேனே-அதை

314 மஸ்தான்சாகிபு அவர்கள் பாடல்

- அல்லும் பகலு மறியாம லென்னுள்ளே
ஆபாச மாக்குவித் தேனே-இது
எல்லா மறிந்திடுந் தானே சொல்லுஞ்
சொல்லுஞ் சொல்லும் லாயிலாக இல்
- 4 பூசைகள் செய்கிறே னென்று திரிந்து
புலம்பிய பாபமும் போக்கி-பெண்கள்
ஆசையி னாலே யனேகந் தரங்கள்
அடிபட்ட தும்லகு வாக்கி-எங்கள்
ஈசன் றிருவடி யாசையுள் ளானபின்
என்னைக்கை யாலவர் தூக்கி-அந்தத்
தோஷித் தனங்க டொலையத் தொழுநற்
றுறைகளைப் போதனை யாக்கி-கெட்ட
பாசங்க ளைவிட்டு நீக்கி-தந்த
வாசியுடன் லாயிலாக இல்
- 5 என்சா னுயரங் திருக்கும் பணங்க
. ளிறக்கி யுண்ணேன்மனக் கண்ணே-கெட்ட
கஞ்சாவும் கள்ளு மரக்கு மபினுங்
கலப்பதை விடுவெறு மண்ணே-நீ
தஞ்சா லூராளு மகாராஜன் பாதந்
தணிந்து நமஸ்காரம் பண்ணே என்றன்
கொஞ்சப் பெலனுள்ள காயா புரியென்ற
கோட்டை யீடித்திடு மெண்ணே-அவர்
அஞ்சா திருப்பரேன் மெண்ணே-இனிக்
கொஞ்சிக் கொஞ்சி லாயிலாக இல்

- 6 என்ன விதமென்று
முழங்குவ தென்னுக்குள்
அன்ன மிநந்தே
அசைந்தசைந் தாடுவ
முன்னிலை யான்செய்த
முன்றாசை யில்லாத
தன்னிலை யானந்த
தடையறப் பாய்வத
அன்ன பிடிப்பத
கென்ன குறை
- சொல்வேன்-முழக்க
ளாலே-ஒரு
யழகு பிறக்க
தாலே-அதன்
பாக்கியங் கண்டு
தாலே-அது
வெள்ளம் பெருகித்
னிலே-பயிர்
னிலே-உனக்
லாயிலாக இல்
- 7 வாசனை யாகிய
வாக்கு மனத்துக்
ஆசைக்கடல் பொங்கி
ஆடிடு மொன்றுங்
நாசச் சீரத்தை
நாசத்தை யண்ட
யோசனை செய்யுங்
யோக முனக்குக்
மாசறயா கூவென்
ஆசைவிட்டே
- மாசற்ற வஸ்துவும்
கெட்டாதே-அதில்
யோசையுடனலை
கட்டாதே-இந்த
வாசியிற் றீட்டிடில்
வொட்டாதே-நல்லீ
குணங்குடி வந்திடில்
குன்றாதே ஒரு
ரோதே-காசில்
லாயிலாக இல்

இராகம்-பந்துவராளி-தாளம்-சாப்பு

பல்லவி

பெண்கொண்ட பேர்பட்ட பாட்டையுங் கேட்டையும்
பேசுவோமே நெஞ்சமே

16 மஸ்தான்சாகிபு அவர்கள் பாடல்

அதுபல்லவி

சங்கையும் போக்கிச்	சதிமானமாகச்
சகசண்டி யாக்குவித்	திடுவாள்-வெகு
பங்கப் படுத்திவிட்	டிடுவாள்-அந்த
மங்கைய ராசைவைத்	தையையோ வையத்தில் பெ

சுரணங்கள்

- | | | |
|---|-----------------------|-----------------------|
| 1 | தங்க நகைய | முகப்பணிச் சேலையுந் |
| | • தாவென வேசுரங் | காட்டுவாள்-என்றன் |
| | செங்கை வளையுந் | தலைக்கெண்ணெய்சீப்புஞ் |
| | • சிறப்பொடு தாவென | மாட்டுவாள் வன்னக் |
| | கொங்கைக் கிசைந்த | ரளிக்கையுங் கோலப் |
| | பணியுங் கொடுவென • | முட்டுவாள்-அட |
| | • வெங்கப் பயனீயென் | னாமக்கீனா வென்று |
| | வீட்டில் வீராத்தேயென் | ரோட்டுவாள்-வெகு |
| | • பங்கப் பழிப்பினி | னாட்டுவாள் அந்த |
| | மங்கைய ராசைவைத் | தையையோ வையத்தில் பெ |
| 2 | ஆதியைத் தேடி | யருள்பெற நாடி |
| | அமுதமுது மடி | பிடிப்பாள்-நீதான் |
| | ஏதென்னை விட்டுப் | பிரிவுது மென்றவள் |
| | ஏங்கியேங் கித்துடி | துடிப்பாள்-இன்னும் |
| | வாதாரீ செய்யுந் | தவம்பளி யாதென |
| | வாழ்த்தி வசைகொடை | கொடுப்பாள்-கெட்டி |

மூதேவி புத்தி	படைத்தவளாகி
முர்ணுக்கு மாசடி	துடிப்பாள்-வெகு
வேதனையாய்மட	மடப்பாள்-அந்த
வாதுகளாசைவைத்	தையையோவையத்தில் பெ
3 நாடிக் குருவடி	தேடி நடக்கின்ற
நற்செயலைக்கசப்	பாக்குவாள்-எங்கும்
ஒடித் திரிந்தே	யலைந்து பணங்கள்
ஒருக்காலே தேடென்று	தாக்குவாள்-அவன்
தேடும் பொருடனைக்	காணிலுணக்கெதிர்
தேசத்தி லாரென்று	தூக்குவாள்-இன்னும்
ஆடென்றும்மாடென்றும்வீடென்றும்	தேடென்றும்
ஆண்டவனைமறப்	பாக்குவாள்-பின்பு
ஈடொன் றிலாநினை	வாக்குவாள்-அந்த
கேடிகளாசைவைத்	தையையோவையத்தில் பெ
4 நீராட்ட மாடிமை	யிட்டுப்போட்டிட்டு
நிரம்ப வுடைமைக	ளிடுவாள்-வந்து
போராட்டமாகவே	சீராட்டஞ்செய்துன்றன்
புத்தியைப் போக்கடித்	கிருவாள்-பின்பு
பாராட்டம் பண்ணியுன்	றன்னையும்கிட்டுப்
பலர்முகம் பார்த்தவள்	கெடுவாள்-சுத்த
மாராட்ட மாசு	மனந்தெளியார்க்கு
மருண்மழையேபொழிந்	கிடுவாள்-கெட்ட
சீராட்டி யாய்வந்து	முடிவாள்-அந்த
நாசிகளாசைவைத்	தையையோவையத்தில் பெ

318 மஸ்தான்சாகிபு அவர்கள் பாடல்

அறுசீர்க்கழி நெடிலடியாசிரிய விருத்தம்
பாடையிலே துறவடைந்து பரமடைந்த குணங்குடியார்
பகர்ந்த ஞானம்
பாடையிலே துறவடைந்து பரமடைந்தா னந்தசுகம்
படைத்தி டாரைப்
பாடையிலே போட்டுமிடு காட்டிலிடப் படுமுனையும்
பலரு மந்தப்
பாடையிலே போட்டுக்க நாள்வருமென் றறிந்திலையே
பாவி நெஞ்சே.

இராகம்-கல்யாணி-தாளம்-சாப்பு

பல்லவி

எத்தனை யாட்டநீ யாடினும் பதைப்பற்
றிருந்திடுவாய் நெஞ்சமே

எத்தனை

அறுபல்லவி

புத்திசற்றேனும் பிடைக்கா

யெனிலந்தப்

போதனை யேயுனைத்

தோற்றும் மூன்று

வாதனை யும்மற

மாற்றும் யோக

சாகனை மீதினு

மேற்றும் எத்

சரணங்கள்

.1 நற்றவஞ் சித்திக்கு முத்தி தருந்தச

நாதத்தை யுஞ்சுத்தி

யாக்கும்-கட்டிச்

சுற்று மறுதலக்

கட்டு மவிழ்நகிடச்

சோடசப் பின்னலை

நீக்கும்-பாயும்

பத்தோ டிரண்டு
பராபா மும்முகம்
சுத்த மாய்ப்படி
சுழிமுனை யுந்தலை
உத்தியோகத் தனைப்
வெற்றிக் குணங்குடி

2 காற்பசு தன்னை
கட்டித் தொழுவினின்
பாற்பசு வைப்பக்கு
பாலைக் கமந்துனக்
போற்பசி தன்னையும்
போவென்ன நேர்வழி
மேற்படக் காலா லுதைத்து வுஷைத்தின்னும்
விட்டேடு வென்றுகை
மாற்படியானையுஞ்
மேய்ப்பக் குணங்குடி

3 வஞ்ச மறவி
வஞ்சிய ராசைவிட்
பிஞ்சு பழங்கந்தை
பேயர் தலைதனிற்
தஞ்சமென் நென்குரு
தன்னைத் தொழுகிட
என்செய லேது
ஏக்கியேங்கி ரையப்

கலையுமெட் டாகப்
பார்க்கும்-நல்ல
கச்சயஞ் சோதிச்
காக்கும்-எமன்
போக்கும்-வந்து
வாய்க்கும் எத்

வெளியில் விடாமலுங்
மாட்டும்-விட்டில்
வத்துடன் வைத்ததன்
கூட்டும்-ஏழை
போக்கித் தபசுக்குப்
காட்டும்-அதன்
தீட்டும்-உன்றன்
காட்டும்-மாட்டை
யோட்டும் எத்

வரவிடு தூதான
டோடும்-மெத்தப்
யானபுன் மாயையைப்
போடும்-நாளும்
நாதன் நிருவடி
நாடும்-இனி
மிலையென் தவரிடம்
பாடும்-நின்று

- அஞ்சாம லஞ்சியே
கெஞ்சிக் குணங்குடி
4 இடைபிங் கலைக்கிடை
எளிகிற் றடையற
மடைகண்டு வருமதி
வரவரக் காயமுந்
உடலோ டிருந்து
உண்டெம கண்டமும்
குடங்கவிழ் றீரென்ன
கொட்டுண்டு மண்மீது
தொடரிரு வினைவந்து
படருங் குணங்குடி
5 ஆதார மாறினுஞ்
தடுக்கடுக்காகவே
பரீதை பார்த்து நிற்குந்
பாலத்தையு மெள்ளக்
காதுகண் னுக்கொடு
கவிந்துமந் நாளத்தை
சூதான மாகிய
சொக்கி மயக்குண்டு
நாத னருளடை
சேரதி குணங்குடி
6 உந்தியின் கீழ்நின்
ஓங்காரக் கோதண்டம்
- வாடும்-மிக்க
தேடும் எத்
யில்லடையுஞ்சூழி
நீறும்-பாயும்
யமுதமுட் கொண்டு
தேறும்-இந்த
தபஞ்செய்ய வுக்கற்பம்
மாறும்-பின்பு
நீசெய்பவங்களுங்
சாரும்-முன்னைத்
நீறும்-அருள்
யேறும் எத்
சேதாரம் வாரா
விடுக்கும்-எமன்
கண்டமெனுமயிர்ப்
கடக்கும் பின்பு
மூக்குமொன் றாகக்
யடக்கும்-என்றுஞ்
வெட்டவெளி சென்று
படுக்கும்-குரு
கிடைக்கும் பரஞ்
யடுக்கும் எத்
றுதித்த சுழுமுனை
பிடிக்கும்-வருஞ்

- | | |
|-----------------------|-----------------------|
| சந்திரன் சூரியன் | மேல்வைத்துத் தாக்கிச் |
| சமர்பொருது ஜெயம் | படைக்கும்-சற்றே |
| குந்தி யிருந்தினைப் | பாறித்நெளிந்து |
| குசாலாகச் சாய்ந்தங்கே | படுக்கும்-அதற் |
| கங்கியுள் சந்தியு | முச்சிமுகக் காலமும் |
| ஆதரித்துப் பூசை | நடக்கும்-தேவ |
| இந்திரன் போனினு | நடக்கும்-இங்கே |
| வந்து குணங்குடி | கொடுக்கும் எத் |
| 7 சொல்லிக் திரிதற் | கறிவுகற்றதோஷ |
| தோஷத்தை நாசத்தி | லாக்குங்-கற்றும் |
| நல்ல வறிவுற்ற | புலையரைக் காண்கி |
| னடுங்கி யுடலெங்கும் | வேக்கும்-மலை |
| கெல்லி யெலிபிடித்த | கதைப்பாற் காசுக் |
| கேயலை யாதுனைக் | காக்கும்-பாயும் |
| வல்லயம் போல்வரு | மாயை யாஞ்சண்டி |
| மாட்டுக்கும் மாசண்டி | யாக்கும்-கரு |
| நெல்லிக் கனிகைக்குள் | வாய்க்கும்-அருள் |
| முல்லைக் குணங்குடி | பூக்கும் எத் |
| 8 காமக்கு ரோதக் | களையைக் களைந்து |
| கடுஞ்சழிக் காற்றிலே | துற்றும்-யோச |
| பூமிக்குள் மோன | வித்தைப் பதித்துப்பரி |
| பூரணமாய்ப்பயி | ரேற்றும்-மேற் |
| சோமன் மதிவட்ட | மீது-சமுமுனைச் |
| சொக்கிக் தெளிந்திடத் | தேற்றும்-தாயை |

வாமம் வைத்துப்பூசை

வாரி யயிர்த்தத்தை

நேமத் துடனுனைப்

சேமக் குணங்குடி

9 இல்லந் துறந்து

எல்லா மெடுத்தெடுத்த

வல்லிரு ளாகிய

மயக்கும் ஊட்டுவிட்டுப்

எல்லையிற் பேரின்ப

எடுத்துண்டுந் தன்வயி

அல்லும்பகலுஞ்

அண்டமும் பீண்டமும்

சொல்லு மருண்மழை

நல்ல குணங்குடி

10 கூசிக் குலாடி

குலவாம லுங்கையை

வாசத்துக் கேகித்

வைத்து வைத்துத்துடி

ஆசைப் பசாசைத்

தண்டவொட் டாமலே

தேசிகன் பாதார

சின்முத்திரையாகப்

தேசத்துக் காரைப்பந்

கீசன். குணங்குடி.

பண்ணிப் பணிந்திட

பூற்றும்-நல்ல

போற்றும்-என்றுஞ்

யேற்றும் எத்

வரும்பல் தொல்லைகள்

தெறியும்-மூடும்

மாமாயை தந்த

புரியும்-ஒரு

வெள்ளப் பெருக்கில்

னிறையும்-பின்பு

சுகர்னந்த நிஷ்டையில்

தெரியும்-எங்கும்

சொரியும்-மெத்த

புரியும் எத்

மடவாரைக்கொஞ்சிக்

விடுக்கும்-வன

தவம்புரி தற்கிச்சை

துடிக்கும்-கெட்ட

தூத்தித் தூத்திவந்

யடிக்கும்-ஞான

விந்தத்தை யேமோனச்

பிடிக்கும்-உப

தடிக்கும்-மமக்

கிடைக்கும் எத்

- 11 செத்தாலும் வைத்தடி வாங்காம னிற்கின்ற
 தீரத்தையேதீர மாக்கும்-சற்றும்
 மெத்தாதி புத்திவந் தெற்றாம லுன்றனை
 மேவி விழந்துகை தூக்கும்-எங்கள்
 சித்தாதி கட்கருள் செய்தநன் முத்தியுஞ்
 சித்தியும் வெற்றியும் வாய்க்கும்-நின்று
 எத்தா வினிபிழைப் போமென வெண்ணாமல்
 எங்கோ னருட்பாது காக்கும்-ஒரு
 மித்த பவங்களைப் போக்கும்-மேரீன
 வித்தை குணங்குடி வாய்க்கும் எத்
- 12 எண்ணாத வெண்ணாத்தினூடே படர்ந்தெழும்
 இன்ப வினோதத்தை வீட்டும்-கெட்ட
 மண்ணை மூவாசை புண்ணாகவு நல்ல
 மாசூபி மாணத்தை யோட்டும்-என்றன்
 கண்ணை மணிநீயென் கண்ணுத லேயெனக்
 கண்ணீரு முண்ணீரு முட்டும்-பின்பு
 கண்ணீரு மண்ணுங் கலந்ததுபோற் சிந்தை
 தத்தளிக்க நிலை நாட்டும்-நடம்
 பண்ணும் பரவெளி சூட்டும்-உய்யும்
 வண்ணக் குணங்குடி காட்டும் எத்
- 13 வித்தக னூர்சொன்ன புத்தியுன் மாயையை
 வேங்கைப் புலியெனச் சாடும்-நம்மை
 வெற்றிகொண் மாதர் முயக்களற் கேணி
 விரிவோ டவுங்காயப் போடும்-உன்னைப்

324 மஸ்தான்சாகிபு அவர்கள் பாடல்

பெற்றார் பிறந்தார்	சுற்றத்தார் முத்தலான
பித்தர்க் கெல்லாமுகம்	வாடும்-நல்ல
பத்தரை மாற்றுப்	பசும்பொன்னை யொத்த
பரவெளி பம்பர	யாடும்-மேலுங்
கத்த னருளுங்கை	கூடும்-நாளுஞ்
சித்துக் குணங்குடி	யாடும் எத்

14 எங்கு நிறைந்த பெரும்பொருளென்னுள்ளே
 இருந்துகொண்டேவின யாடும்-ஒரு
 கங்கு கரையறப் பொங்கிப் பரவிக்
 கருணைக் கடல்வந்து மூடும்-அருள்
 வங்கமுந் தங்காமு லிங்குவந் தென்னை
 மகிழ்ந்தடித்தேற்றிக்கொண் டோடும் நானும்
 மங்காத தஞ்ச மவுனப்பொருளு
 மலைமலை யாகக்கை கூடும்-இன்னும்
 பங்கு கொடுக்கவு நாடும்-யோகந்
 தங்குங் குணங்குடி குடும் எத்

15 வாசாம கோசர வான்பொரு ளென்றன்
 மடிமீது செங்கீரை யாடும்-மோன
 தேசிகன் பாதார விந்தக் தெய்தத்தத
 தெய்யெனக் கூத்துகள் போடும்-எங்கள்.
 ஈசன் நிருவரு டானனை கொட்டிப்போர்
 இன்பக் கோலாகலம் பாடும்-எம
 பாச மறுத்துக்கொண் டென்னச் சமட்டமும்
 பாய்ந்து மடமடென் றோடும்-கோட்டை

வாயிற் கடந்துட்சென்

றுடும்-மேலே

பேசுங் குணங்குடி

கூடும் எத்

கொச்சகக்கலிப்பா

ஐயையோ வென்விதியை யாரிடத்திற் சொன்னாலும்
 ஐயையோ வென்றே யழுங்கவலை கொள்வார்தாம்
 ஐயையோ வையகத்தி லாருமிலே யுன்னையவ் றி
 ஐயையோ வடிமையைக்கை யணைப்பாய் குருபரனே.

இராகம்-பைரவி-தாளம்-சரீர்ப்பு

பல்லவி

ஐயையோ நானினன் செய்வேன் எனவிதிவசம்
 ஆருடனே சொல்லி யழுவேன்

அநுபல்லவி

மெய்யெடுத்ததும்பொய்யாய் வீணுகழிந்துபோச்சு
 பொய்யிலாதவென் னையன்ருள்து
 கையுமெய்யுமாய்க் கண்ணிற்கானே

சரணங்கள்

- 1 பார்க்கப்பலவித மறைவாய்க் சமையலான
 பதினாலுலோகமு நிறைவாய்
 வாக்கு மனமுமதி னோக்க வதுவாய்நின்றந்
 தீர்க்கமாயறி யாமற் றேடியே
 பார்க்குள்ளே யிலைந் தலைந்துங் காணேனே
- 2 முன்னோர்செய்திடுபாவ லாபமோபாதகமோவென்
 முதேவித் தனங்கொள்பிர தாபமோ

என்ன கொடுமைகளோ வென்றலை விதிதானே
 இன்ன பேதமில் லாதசோதியை
 இன்னு மென்னுட் கண்ணீர்கானேனே ஐ
 3 ஆசாபாசங்க ளெவற்றையும்விட்டு அநுதினம்
 ஆனந்த வெள்ளத்து ளாகப்படும்
 ஓசைமணி பூரகத் துள்ளெங்குந்தேடியும்
 வாச மொய்த்த குணங்குடிப்பர
 தேசி யெய்த்து மிளை த்துங்கானேனே ஐ

இராகம்-கேதாரகௌளம்-தாளம்-ஆதி

பல்லவி

சூத்திரப் பாவைக் கயிறற்று வீழுமுன்
 சூட்சக் கயற்றினைப் பாரடா-அதி
 சூட்சக் கயிறறினைப் பாரடா

அறுபல்லவி

நேத்திரம் ரண்டினும் நேரே யிலங்கிய
 நீடொளி போன்றது தேடரி தாகிய
 காத்திர முள்ளது யாவும் பொகிர்தது
 கையிலுங் காலிலு டெட்டப்படா,கதோர் சூ

சரணங்கள்

1 சாத்திரவேதஞ் சதகோடி கற்றாலும்
 சமய நெறிகள் னசாரம் பெற்றாலும்
 பாத்திர மேந்திப் புறத்தி லலைந்தாலும்
 பாவனை யாலுட லுள்ள முலைந்தாலும்

மர்த்திரைப் போது மெமன்வரு மப்போது
 மற்றொன் றுதவா துதவா துதவாது
 சூத்திரமாகிய தோணி கவிமுமுன்
 சக்காணை நேர்படுத் திக்கணமே சொன்னேன் சூ

2 உற்றுற வின்முறை யார்சூழ்ந் திருந்தென்ன
 ஊருட் சனங்களெல்லாரும் பணிந்தென்ன
 பெற்றாரும் பெண்டிரும் பிள்ளை யிருந்தென்ன
 பேணும்பெருஞ்செல்வ வாணவத்தாலென்ன
 கந்தன் பிரித்திடிற் செத்த சவமாச்சு-
 காணுது காணுதுகண்டதெல் லாம்போச்சு
 எத்தனைபேர்நின்று கூக்குர விட்டாலும்
 எட்டாமற்போய்விடுங் கட்டையல்லோவிர்தச் சூ

3 மாயப் பிறவி வளையை மடைத்திட
 மாறாதகி யான மனத்தி னினைத்திட
 காயா புரிக்கோட்டை கைக்கு ளகப்பட
 காணு மணிச்சுடர் தானே விளங்கிட
 ஆயுமறிவுடன் யோகத்தி னாலெழும்
 ஆனந்தத் தேனையுண் டன்புடனே தொழும்
 தாயா யுலகத்தை யீன்ற குணங்குடி
 தற்பரனைக்கொண்டு வப்புடனேசென்று சூ

அறுசீர்க்கழி நெடிலடி யாசிரியவிருத்தம்
 வங்கெனுமார் மொழியாதி பீடமியோ கத்தினது
 மகிமை பெற்றோர்

மவ்ஸ்தான் சாகிபு அவர்கள் பாடல் 39

நடனமிடும்பரி துள்ளாட்ட	மெடுக்கவும்
நடித்துநடித்துக்கொண்டாட்டக்	கொடுக்கவும்
இடைபிக்கலைகண்டந் தாட்ட	மொடுக்கவும்
எனக்குப்பயந்தெம னோட்டம்	பிடிக்கவும் வங்
2 கம்பமற்றவருட் கடலுள் வாய்	மடுக்கவும்
களகளென்ற சும்மா	சூடிக்கவும்
செம்பொற்கமலா சனமீதிற்	படுக்கவும்
செங்கீரை யாடித்	துடிக்கவும்
வம்பரைப்போல் விளையாட்டுப்	படிக்கவும்
வாசியிலேறி	நடிக்கவும்
ஒன்பதுவாயிலி னிலையைப்	பிடிக்கவும்
ஒளியினோடு காலை	மடிக்கவும்
தம்பிரானெனு மெல்லை	சூட்டவும்
தாக்குச்சுழிமுனை வில்லைப்	பூட்டவும்
எம்பிரானென்னுங் கல்லை	யாட்டவும்
எனக்குபயந் தெமன்பல்லைக்	காட்டவும் வங்
3 தொட்டுபதேசித்த வுடன்சோதி	தட்டவும்
தொட்டுமுன்னே சிவயோகங்	கிட்டவும்
எட்டுகயிற்றிறிலென் காசிரண்டும்	கட்டவும்
எட்டியவன் காலைக்	கட்டவும்
கட்டைப்பனைதனி லுங்களைக்	கட்டவும்
கள்ளுக்கள்ளாகச் சும்மா	கொட்டவும்
கொட்டியகள்ளுண்ட பின்போதை	மூட்டவும்
குதிக்கொண்டு கெக்கரி	கொட்டவும்

630 மஸ்தான்சாகிபு அவர்கள் பாடல்

நிஷ்டைபடைத் தனுபூதி	மிஞ்சவும்
நிருவிகற்பசமாங்	துஞ்சவும்
இஷ்டப்படிக்கரு ணின்று	கொஞ்சவும்
எனக்குப்பயந்தெம னின்று	கொஞ்சவும் வங்
4 சுந்தன் நிருவடி பெற்றவ	னாகவும்
கட்டை கடைத்தேற	லாகவும்
நற்றவமுற்றவுஞ் சித்தனு	மாகவும்
நாவும்ந் நாளத்து	ளேகவும்
பத்துவகைநாத முஞ்சுத்த	மாகவும்
பத்தேதாடிருகலை	சாகவும்
ஒற்றைக்காலான்மயிர் பாலத்தி	லேகவும்
ஒருபாய்ச்சலிற் றுண்டிப்	போகவும்
வைத்ததீகைபுந் திருத்த	மாகவும்
வாலையம்பிகை பொருத்த	மாகவும்
எய்த்தவெருத்த மெருத்த	மாகவும்
எமக்குப்பயந் தெமனொருத்தன்	சாகவும் வங்

இராகம்-புன்காகவராளி-தாளம்-ஆதி

பல்லவி

யானேயுனைநம்பினேன்-குணங்குடி

யானேயென்றாண்டவனே

• அநுபல்லவி

யானேயுனைநம்பினேன் சாகச்

யானாகநின்றென்னை நான்சாகச்

செய்வையோ

செய்வையோ

மஸ்தான்சாகிபு, அவர்கள் பாடல் 331,

பேய்நாய்கண்டசிறு மாஞ்சுச் செய்வையோ
பெருமானுமெம்பெரு மாஞ்சுச்செய்வையோ யா

சரணங்கள்

- 1 பாவையரைப்பாவி கூடிடச் செய்வையோ
பாவையர்க்குப்பயந் தோடிடச் செய்வையோ
பாவங்கள் வந்தெனை மூடிடச் செய்வையோ
பாவமெல்லாம்விட்டுச் சாடிடச் செய்வையோ
பாவிக்கள்போன்முகம் வாடிடச் செய்வையோ
பாஞ்சோதியம்பர மாடிடச் செய்வையோ
பாவாணர்போல்விணிற் பாடிடச் செய்வையோ
பரிபூரணனந்தம் பாடிடச் செய்வையோ-யா
- 2 சண்டாளரைவாழ்த்திக் கொண்டாடச் செய்வையோ
சற்குருவைப்போற்றிக் கொண்டாடச் செய்வையோ
தொண்டாசையென்னையுந் துண்டாடச் செய்வையோ
தொண்டாசைதன்னையுந் துண்டாடச் செய்வையோ
முண்டரைப்போற்றிரண்டு முண்டாடச் செய்வையோ
முத்திகந் துதுகி கொண்டாடச் செய்வையோ
வண்டாய்த்துவண்டு துவண்டாடச் செய்வையோ
வந்தருடந்தெனைப் பந்தாடச் செய்வையோ-யா
- 3 வெட்டவெளியிலென்னை விட்டிடச் செய்வையோ
வித்தகன் பாதத்தைக் கட்டிடச் செய்வையோ
பட்டதெல்லாங்கேடு கெட்டிடச் செய்வையோ
பட்டதற்கும்பலன் கிட்டிடச் செய்வையோ

நெட்டைமரம்போலப் பட்டிடச்	செய்வையே
நீசனுக்குமருடெட்டிடச்	செய்வையே
மட்டியென்றென்கையை விட்டிடச்	செய்வையே
வாசியும்பாவிக்குக் கிட்டிடச்	செய்வையே
4 மதபேதமோதப் படுத்திடச்	செய்வையே
மதமற்றஞானம் படித்திடச்	செய்வையே
விதியற்றுப்பிச்சை யெடுத்திடச்	செய்வையே
வேதாந்ததீக்கை யெடுத்திடச்	செய்வையே
விதிவந்தென்னுயிரைப் பிடித்திடச்	செய்வையே
விதியென்றுகலைப் பிடித்திடச்	செய்வையே
மதுவென்றுகள்னைக் குடித்திடச்	செய்வையே
மதியமிர்தத்தைக் குடித்திடச்	செய்வையே-யா

அறுசீர்க்கழி நெடிஷி யாகிரிய விருத்தம்

எல்லாரு மானிடரோ யெங்கள் குணங் குடியாணை
யிறைஞ்சி னோர்கள்

எல்லாரு மானிடரா மெங்கள் குணங் குடியாணை
யிறைஞ்ச வேண்டும்

எல்லாரு மானிடரே யெங்கள் குணங் குடியாணை
யிறையே யென்றே

எல்லாரு யிறைஞ்சமெங்கள் குணங்குடியான்பொற்பதமெற்
கெய்தி டாடிதா.

இராகம்-அசாவேரி-தாளம்-சாப்பு

பல்லவி

எங்கள் குணங்குடி யாண்டவன் பாதத்தை
என்றிந்தப்பாவிசன் கண்டிடுமோ

அறுபல்லவி

பொங்குந்திருவருளும் தங்கும்படிக்கருளும்
பூரணமயமாநின்ற காரணக்கடவுளான

எங்

சரணங்கள்

1 கூட்டிக்கருணைவிழி காட்டிக்காட்டிக் கையைக்
கொடுத்துக்கொடுத்தனைத்துப் பிடித்துப்பிடித்துமெய்யைப்
பூட்டிப்பூட்டியருள் சூட்டிச்சூட்டித்தரும்
பூரணமயமாநின்ற காரணக்கடவுளான எங்

2 முத்திவித்தாய்ப்பித்தும் மொய்த்தபயிராயெழுந்தும்
மூன்றுமண்டலத்தைமுட்டி மூடியொளியால்விளைந்தும்
புத்தியமெற்றதுபூத்த பொற்பையற்புத்தருளும்
பூரணமயமாநின்ற காரணக்கடவுளான எங்

3 வாதனை மாற்றியோக சாதனையேற்றியேற்றி
வாக்மனமணுகா வாழ்வனைவாழ்த்தியேத்தப்
போதும்போதுணைப் போதித்தருள்புரியப்
பூரணமயமாநின்ற காரணக்கடவுளான எங்

4 சிற்பரத்துக்குட்சிறந்த சிற்பரத்துக்குப்பிறந்த
சிற்பரத்துக்குட்சிறந்து சொற்படிகம்போற்சிறந்து

331. மஸ்தான்சாஹிபு அவர்கள் பாடல்

பொற்பிரபைக் கொப்பளிக்கும் அற்புதகர்ப்பூரமாகி
பூரணமயமாநின்ற காசணக்கடவுளான எங்

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

அன்றெழுதி னவனெவர்க்கு மெங்கன்குணங் குடியான
மவன்கை யாலே

அன்றெழுத்து மெழுத்தையழித் தெழுதிடவல் லபமெவர்க்
குண் டார்க்கு மில்லை

அன்றெழுது மவனேதா னழித்தெழுத வல்லவன்கா
ணைத லாலே

அன்றெழுது மெழுத்தழித்தென் மண்டையிற்று னல்லெழுத்
தொன் றழுதி டானே.

இராகீம்-பிபாகடை-அடதாளம்-சாப்பு

பல்லவி

ஆண்டவ னென் செய்வனே-குணங்குடி

ஆண்டவ னென் செய்வனே

அறுபல்லவி

ஆண்டவனனைத் தென்னை

யருகில்வைத்திடுவனே

தீண்டியும் பார்க்காமற்

மெருவில்விட்டிடுவனே

சரணங்கள்

1 தேனைப்பழித்தபே ரின்பங்

கொடுப்பனே

தேவரடியார்கள்சிற் றின்பங்

கொடுப்பனே

மோனவருட்பரி வட்டங்

கொடுப்பனே

முற்று முட்டாளெனும் பட்டங்கொடுப்பனே ஆண்

- உச்சிக்குள் வைத்த பொருளைக் கொடுப்பனே
 உக்சந்தலையில்ரண்டு குட்டுக் கொடுப்பனே
 முச்சுடரொடுசோமவட்டங் கொடுப்பனே
 முற்றுமுட்டாளெனும் பட்டங் கொடுப்பனே-ஆண்
- 3 வற்றுவருட்செல்வங் கொள்ளை கொடுப்பனே
 மண்ணைத்தானள்ளிக்கை கொள்ளக் கொடுப்பனே
 முத்திதருமோன வட்டங் கொடுப்பனே
 முற்றுமுட்டாளெனும் பட்டங் கொடுப்பனே-ஆண்
- 4 நாக்கந் நாளவாயிற் காக்கக் கொடுப்பனே
 நாய்போல் வாயில்தோறுங் காக்கக் கொடுப்பனே
 முக்குமுனையில்வன்னிவட்டங் கொடுப்பனே
 முற்றும்முட்டாளெனும் பட்டங் கொடுப்பனே-ஆண்
- 5 சிட்டனாகவும்வாசி கட்டிக் கொடுப்பனே
 செட்டையிற்று னிரண்டுதட்டுக் கொடுப்பனே
 முட்டமுட்டச்சட்ட திட்டங் கொடுப்பனே
 முற்றுமுட்டாளெனும் பட்டங் கொடுப்பனே-ஆண்
- 6 கண்டங்கடக்கத்தான் காட்டிக் கொடுப்பனே
 காலனுக்கென்னைத்தான் காட்டிக் கொடுப்பனே
 முண்டம்படாநிலை வீட்டுக் கொடுப்பனே
 முற்றுமுட்டாளெனும் பட்டங் கொடுப்பனே-ஆண்
- 7 செத்துப்போமுன்காய சித்தி கொடுப்பனே
 செத்துப்போவென்று சாபத்தைக் கொடுப்பனே
 முத்தமிட்டிட்டுநல் வீஷ்டங் கொடுப்பனே
 முற்றுமுட்டாளெனும் பட்டங் கொடுப்பனே-ஆண்

இராகம்-செஞ்சுருட்டி-தாளம்-சாப்பு

பல்லவி

ஐயையோடுவன்விதிசயம்

ஆருடன்சொல்வேன்

அதுபல்லவி

கையமுடல்மெய்யென் றெண்ணிப்

பொய்யனாகினேன் ஐ

சரணங்கள்

பெண்டுபிள்ளையென்று மனம்பித்துச்

கொள்ளுதே-நாம்

என்றுமிருப்போமெனவுஞ் சண்டை

துள்ளுதே-ஐ

பழிக்கோடுவன்னுடலைப் படைத்து

வளர்ப்பேன்-இதை

புழுக்கோநாய்நரிக்கோ பிடுங்கக்

கொடுப்பேன்-ஐ

கையில்வண்ணெய்தனைவிட்டு நெய்யைதேடுகிறேன்-எங்கள்

ஐயன்பாதந்தனையிட்டுப்பொய்யைக்

கூடுகிறேன்-ஐ

மாதுமக்களென்று மென்மதி

மயக்குதே-இது

குதுசெய்வாரோடு கூடிவாது

பேசுதே-ஐ

வாக்குமனமணுகாது வான்பொரு

ளுள்ளே-அதை

நோக்கினோக்கிப்பார்ப்பார்க்கு

வாய்க்குமொகொள்ளை-ஐ

புந்திமகிழுண்டுடுக்கச் சிந்தை

துள்ளுதே-தீய

அந்தகாரந்தனை யகமாக்கிக்

கொள்ளுதே-ஐ

காயிலையுதிர்ந்த சருகுகனி

தின்று-நாம்

ஆயுமறைமுடிவைத்தேடிப்போவது

மென்று-ஐ

தேகத்தினென்பு வெளியாக

வாடினார்-அவர்

ஆகமச்சொற்படிக்கே யருளைக்

கூடினார்-ஐ

மஸ்தான்சாகிபு அவர்கள் பாடல் 337

ஆழிகரையின்றி நிலைநிற்க
பாழிலலையாதெனக் கோர்ப்பதை
ஆசைபாசமற்றவ ருளைப்
தேசிகன்குணங்குடி தெருவி

வில்லையோ-யான்
யில்லையோ ஐ
படைப்பார்-அவர்
விருப்பார் ஐ

அறுசீர்க்கழி நெடிவடி யாகிரிய விருத்தம்
என்றலையி விட்டபொல்லா விதிபானற் குணங்குடிவாழு
விணங்கு தில்லை
என்றலையி விட்டபொல்லா விதிக்கெண்ணெ யிட்டரலு
மேகு தில்லை
என்றலையி விட்டவிதிக் கினியெவர்பட் டுத்தொலைப்பு
ரொனநின் நேங்கி
என்றலையி விட்டவிதி தனைநினைந்து பாவியா
னிடைகின் நேனே.

இராகம்-ஆகிரி-நாளம்-அடசாப்பு

பல்லவி

ஏதேதுசெய்திடுமோ பாவிவிதி ஏதேதுசெய்திடுமோ

அநுபல்லவி

ஏதேதுசெய்து வெனைமோசஞ்
மாதவஞ்செய்து மணுவாசுச்

செய்யுமோ
செய்யுமோ ஏ

சுரணங்கள்

- 1 சற்றுநல்லறிவற்ற மாடாகச்
சாகாவரம்பெற்றுக் காடேகச்
கற்றறிமூடர்கட் கிடாகச்
கர்த்தன்குணங்குடி வீடாகச்

செய்யுமோ
செய்யுமோ
செய்யுமோ
செய்யுமோ ஏ

338 மஸ்தான்சாகிபு அலர்கள் பாடல்

- 2 கத்திக்கத்திப்பாவி செத்திடச் செய்யுமோ
 கத்தன்றிருவருள் பெற்றிடச் செய்யுமோ
 கொத்தும்பெண்ணாவெணைக் கொத்திடச் செய்யுமோ
 குணங்குடிவாழ்க்கை வந்தெய்திடச் செய்யுமோ ஏ
- 3 செத்தபிணத்தோடு சேர்ந்திடச் செய்யுமோ
 சித்தர்கணத்தோடு சார்ந்திடச் செய்யுமோ
 மெத்தப் பணந்தேடி மாய்ந்திடச் செய்யுமோ
 மேலைக்குணங்குடி வாழ்ந்திடச் செய்யுமோ
- 4 பாழானகாயத்தைப் பாழாகச் செய்யுமோ
 பாழாகப்போமுன்முப் பாழாகச் செய்யுமோ
 தோளானபெண்களுக் காளாகச் செய்யுமோ
 தேறிக்குணங்குடிக் காளாகச் செய்யுமோ ஏ
- 5 தேவடியாள்வீட்டு கயாகச் செய்யுமோ
 தேவடியாளுமென் றுயாகச் செய்யுமோ
 நாவுருசிகொண்டு பேயாகச் செய்யுமோ
 நாதன்குணங்குடிக் கேயாளாகச் செய்யுமோ ஏ

இராகம்-பரிசு-தாளம்-சாப்பு

பல்லவி

அல்லாகு வென்னுங்கள் சதாகாலம்

அல்லாகு வென்னுங்கள்

அநுபல்லவி

அல்லாகு வென்னுங்கள்

அஞ்ஞானந்தனைவிட்டு

எல்லாரும் வெளிப்பட்டு

இப்போதெதிர்ப்பட்டு

அ

சரணங்கள்

- 1 வகுத்தசோதிமெய்ஞ்ஞான வாரியைமன முன்ன
 வஞ்சமில்பர மார்த்தகுருவருளிய தென்ன
 ஜெகஜாலவலை தண்ணுட் சிக்கிப்பலவு மின்ன
 சிற்சொருபந்தெரியாமற் செத்திறந்துபோமுன்னம் அ
- 2 அல்லாகுவென்ற வரும்பொருளா மென்ன
 அனந்தமறைகளு மப்படியே பன்ன
 நல்லறிவாளரு நாளுமெடுத்துச் சொன்ன
 நன்மையெல்லாமனக் குண்மையிலே மன்ன அ
- 3 ஆசாபாசமென்னும் அழிபுத்திகளு மற்று
 அளவிட்டறியவொண்ணு தருள்ஞானந்தனைப்பெற்று
 மாசற்றொளிருமுன் மனமிருவினை யற்று
 மாதாபிதாவெனு மயல்முழுவது மற்று அ
- 4 மும்மலக்காட்டினை முழுவகையு மரிந்து
 மூலநெருப்பினை மூட்டமூட்ட விரிந்து
 சின்மயஜெகஜோதித் தெளிதரவே தெரிந்து
 தேசிகன்குணங்குடி தெருவீகியி னிருந்து அ

அறுசீர்க்கழி நெடிவடி யாசிரிய விருத்தம்

புனிதகுணங் குடிவாழ்க்கை போகாமற் பொங்குமிச்சை
 பொங்கிப் பொங்கிப்

புனிதகுணங் குடிபடைத்துப் போதபரி பூரணபோ
 தகமும் பூண்டு

340 மஹாதான்சாகிபு அவர்கள் பாடல்

புனிதகுணங் குடியானிப் போற்றுது போற்றுவார்
போலு மந்தப்

புனிதகுணங் குடியானிப் போற்றியிர்தப் புல்லனும்வாய்
புலம்பு வானே.

இராகம்-ஆனந்தபரவி-அடதாளம்-சாப்பு

பல்லவி

கத்திக்கத்தித்தொண்டையுங்
காணுமெங்கள் குணங்குடிச்

கட்டிச்செத்தேனே
சித்தனே

அறுபல்லவி

முத்தனே முத்தனே முத்தனே யென்றுங்
கத்தனே கத்தனே யென்றுமுனைத்தேடி கத்

சாணங்கள்

- 1 நாயனே நாயினே நாயினே யென்றும்
மாயனே மாயனே மாயனே யென்றும்
தூயனே தூயனே தூயனே யென்றும்
நேயனே நேயனே யென்று முனைத்தேடி கத்
- 2 ஏகனே யேகனே யேகனே யென்றும்
யோகனே யோகனே யோகனே யென்றும்
மோகனே மோகனே மோகனே யென்றும்
வாகனே வாகனே யென்று முனைத்தேடி கத்
- 3 நாதனே நாதனே நாதனே யென்றும்
நீதனே நீதனே நீதனே யென்றும்
போதனே போதனே போதனே யென்றும்
தூதனே தூதனே யென்று முனைத்தேடி கத்

- 4 நித்தனே நித்தனே நித்தனே யென்றும்
 சுத்தனே சுத்தனே சுத்தனே யென்றும்
 பத்தனே பத்தனே பத்தனே யென்றும்
 அத்தனே அத்தனே யென்று முனைத்தேடி கத்
- 5 ராஜனே ராஜனே ராஜனே யென்றும்
 போஜனே போஜனே போஜனே யென்றும்
 தேசனே தேசனே தேசனே யென்றும்
 வாசனே வாசனே யென்று முனைத்தேடி கத்

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

கண்டதெல்லாங் கனவாகக் கண்டகுணங் குடியார்நற்
 கருணை காட்டில்

கண்டதெல்லாங் கனவாகக் கண்டருள்கொண் டவராகக்
 கருணை காட்டிங்

கண்டதெல்லாங் கனவாகக் கண்டருள்கொண் டவர்போலக்
 கன்மி யாலே

கண்டதெல்லாங் கனவாகக் கண்டிடலோர் கனவேனுங்
 கண்டி லேனே.

இராகம்-காம்போதி-தாளம்-ரூபகம்

பல்லவி

கனவுங் கண்டிலனே-பாஷியொரு
 நினைவுங்கண்டிலனே

அறுபல்லவி

கனவுங்கண்டிலன் காட்சி கொடுக்கவும்
 கர்த்தனருளடை காத்துக் கிடக்கவும்
 மனமுந்தேறிப்பொய் வாழ்வை விடுக்கவும்
 மாகுணங்குடிமெய் வாழ்வைப் படுக்கவும் கண
 சரணங்கள்

- 1 மாண்புமான மடமையைப் போக்கவும்
 மாதர்க்கடிமைப் படாடுதனைக் காக்கவும்
 வாணுகிபூத லயம்வந்து வாய்க்கவும்
 வாசாமகோசர வாழ்க்கையுஞ் சாய்க்கவும்
 மோனமவுன மணிமாலை கோக்கவும்
 முக்குமுனையைச் சுழுமுனை யாக்கவும்
 ஞானத்திருநட நாதமுங் கேட்கவும்
 • நாதன்குணங்குடி பாதையும் • பாக்கவும் கண
- 2 நாதாந்தமோன் குருபதம் • போற்றவும்
 நாவைமடக்கியந் நாளத்து னேற்றவும்
 வேதாந்தவீட்டின் வெளிவாயில் சாத்தவும்
 வித்தகன்வந்து விளக்கெடுத் தேற்றவும்
 சீதமதிதன் னமிர்த்ததை யூற்றவும்
 சின்முத்திரையை வைத்தென்மனந்தேற்றவும்
 பூதலயத்துட் போறிகளைத் தாழ்த்தவும்
 புண்ணியன் குணங்குடி பொங்கிடவாழ்த்தவும் கண
 3 பாங்காயுதவுமெங் கோன்வந் தடுக்கவும்
 பஞ்சகோசமெனுங் கோட்டை பிடிக்கவும்

- | | | | |
|---|------------------------------|-------------|----|
| | ஒங்காரவீட்டிணுகுள்ளே | யடுக்கவும் | |
| | ஒன்றுக்குளொன்ற யோடுக்கிப் | படுக்கவும் | |
| | தேங்காமரத்தினிற் கள்ளு | வடிக்கவும் | |
| | தேறற்றெளித்துத் தெளித்துக் | குடிக்கவும் | |
| | மாங்காயுள்வண்டாய் மயங்கிக் | கிடக்கவும் | |
| | வாசிகுணங்குடி வாயி | லடைக்கவும் | கன |
| 4 | கள்ளக்கருத்துக்கள் சட்டோடே | வேகவும் | |
| | கன்மந்தொலைந்து கடைத்தேறிப் | போகவும் | |
| | கொள்ளித்தேளான மனமாயை | சாகவும் | |
| | கூர்விழியாரிஷ்டங் கொட்டுண்டு | போகவும் | |
| | உள்ளத்திருக்குமற் றுத்தம | காகவும் | |
| | ஒப்புறவுந்தப்பி யூரைவிட் | டேகவும் | |
| | வெள்ளத்திருக்கருணை யூடு | நோகவும் | |
| | மெய்யன் குணங்குடி பையலு | மாகவும் | கன |
| 5 | வேசையராசையை வேரோ | டறுக்கீவும் | |
| | வெற்றிக்கொடிகட்டி மீசை | முறுக்கவும் | |
| | பேசறியாலுமன் போன | னிருக்கவும் | |
| | பேயரைப்போலும் பிதற்றிச் | சிரிக்கவும் | |
| | வாசிரடத்தி வழியைக் | குறுக்கவும் | |
| | வாசற்படி கிட்டவந்து | நெருக்கவும் | |
| | ஊசமணிமண்டபத்தைத் | திறக்கவும் | |
| | உச்சக்குணங்குடிக் குட்சற் | றிருக்கவும் | கன |
| 6 | என்னைக்கெடுக்குமென் றன்னைக் | கெடுக்கவும் | |
| | என்குருபாதத்தை யேட்டிப் | பிடிக்கவும் | |

	பின்னிப்பாசந்தன் பின்னல்	விடுக்கவும்	
	பித்தம்பிடித்த மனத்தை	யொடுக்கவும்	
	மன்னும்பரவொளி யும்பந்	தடிக்கவும்	
	மாயைப்பசாசினை மண்ணின்	மடிக்கவும்	
	கன்னலையொத்தபே நினபம்	படைக்கவும்	
	கர்த்தன்குணங்குடிச் சித்துங்	கிடைக்கவும்	கன
7	வஞ்சமறலிக்கு மஞ்சா	திருக்கவும்	
	வஞ்சியரைமுத்தங் கொஞ்சா	திருக்கவும்	
	கஞ்சாவபின்வர்க்கங் கசப்பா	யிருக்கவும்	
	காசாசைகொண்டு கலங்கா	திருக்கவும்	
	நஞ்சாம்ப்ரபஞ்சர்க்கு நஞ்சா	யிருக்கவும்	
	நவகண்டயோகநா லஞ்சா	யிருக்கவும்	
	நெஞ்சம்பதைப்பற்ற நெஞ்சா	யிருக்கவும்	
	நித்தன் குணங்குடி நித்த	மிருக்கும்	கன
8	பட்டிப்பசுவைபுந் கட்டியே	போடவும்	
	பாற்பசவுந் கட்டவிழ்த்துக்கொண்	டோடவும்	
	மட்டங்குதித்துக் குதித்துக்கொண்	டோடவும்	
	மதிமண்டலஞ்சென்று மருவியூ	டாடவும்	
	கட்டமுதுண்டு களைதீர	நாடவும்	
	காலனையுங்காலைக் கொண்டுதை	போடவும்	
	பட்டப்பகற்போ லருள்வந்து	மூடவும்	
	பாக்யகுணங்குடிப் பாக்யனைக்	கூடவும்	கன
9	மண்ணானமூவாசை மாட்டேனென்	றோடவும்	
	மாறாவனுபூதி வந்தெனை	மூடவும்	

எண்ணுதவெண்ணமெல்லாம்விட்டுப்	போடவும்
என்றன்பிரானரு ளென்றனைத்	தேடவும்
புண்ணூள்போலும் புலம்பிரான்	வாடவும்
போதப்பரவெளி பம்பர	மாடவும்
விண்ணூடர் போற்றி செயவினை	யாடவும்
மேலைக்குணங்குடி சாலையைக்	கூடவும் கன

10

அத்துவிதப் பிரணவம்வந்	தெற்றவும்
ஆனந்தமான பரமும்வந்	தெற்றவும்
கர்த்தவியத்தின் கடாசூம்வந்	தெற்றவும்
கங்கற்றபேரருள் கங்கைவந்	தெற்றவும்
முத்திக்குவித்தான மோனம்வந்	தெற்றவும்
முப்பாழ்முடிவான மோசூம்வந்	தெற்றவும்
சத்துச்சித்தாகந்தரு சற்றுவந்	தெற்றவும்
சாந்தங்குணங்குடி தானும்வந்	தெற்றவும் கன

11

கண்டனவெல்லாக் கனவாகக்	காணவும்
கண்ணாடிக்குள்ளொளி போன்முகங்	காணவும்
தொண்டாசைமுன்றுந் தொலைந்திடக்	காணவும்
சுத்தமயப்படி கச்சுடர்	காணவும்
எண்டிசையந்தொழு மெங்கோனைக்	காணவும்
ஏகபராபர வாகனைக்	காணவும்
கண்டங்கடந்தநா தாக்களைக்	காணவும்
கடவுளெ னுங்குணங் குடியானைக்	காணவும் கன

346 மஸ்தான்சாஹிபு அவர்கள் பாடல்

அறுசீர்க்கழி நெடிவடி யாசிரிய விருத்தம்
நம்பினபேர்க் கருடநுநற் குணங்குடியா னுணகுரு
நாதன் பாதம்
நம்பினபேர்க் கும்பர்களும் பணிசெய்வ ரெனமறைக
ணவில்கை யாலே
நம்புமன்பர் போலுமிந்தப் பாவியே நெந்நாளு
நாடி நாடி
நம்பினதற் கந்தகுணங் குடியான்செய் ததுவுமென்ன
ஞாயந் தானே.

இராகம்-செஞ்சுருட்டி - தாளம்-சாப்பு

பல்லவி

நம்பினதற்குக் குணங்குடியான் செய்த
ஞாயத்தைமெய்நன் செரீல்வேன்

அநுபல்லவி

பம்பரம்போற்சுற்றி யயராமலுரழியாப்
பதிதந்தெனைப்பதித் திடவும்-பா
கதிவந்தெனக்கெதிர்த் திடவும்-ஞான
மதியிருந்தெனக்குதித் திடவும் நம்

சரணங்கள்

- 1 உள்ளதெல்லாங்கொள்ளை கொண்டுக்கொண்டேயொரு
ஒட்டையேடுடென்கையிற் கொடுத்தான்-கேளுங்
கள்ளரைப்போற்கொள்ளை கொண்டதும்பற்றாமற்
காவற்கிடங்கினு மடைத்தான்-அந்தக

- கொள்ளிக்கண்ணென்னை யுள்ளருக்குள்ளே விட்டுக்
 கொல்லாமலேகொன்று மடித்தான்-ஒரு
 எள்ளளவேனு மிரக்கமில்லாமலே
 என்காலுக்கும்விலங் கடித்தான்-சொந்தத்
 தொள்ளியைப்போல்வைத்து படைத்தான்-காய
 முள்ளுமுள்ளாகவும் வடித்தான் நம்
 2 பஞ்சைகள்போலென்றன் பாட்டிற்றிறிந்தேன்
 பிடாரியைப்போல்வந்துப் பிடித்தான்-யார்க்கும்
 அஞ்சாதகண்டனே வாவென்றெனைப்பார்த்
 ததட்டிப்பல்லைக் கடித்தான்-யானுங்
 கொஞ்சக்கொஞ்சவாயை முடுமுடுன்றெனைக்
 கீழகாலவாரி யடித்தான்-கள்ளுங்
 கஞ்சாவபின்வர்க்கங் கொள்வார்க்கீசியான்தேடின
 கன்மமெல்லாம்வாரிக் கொடுத்தீன்-என்னைந்
 கஞ்சிக்குச்சாம்படிக் கடித்தான்-அவின்
 நெஞ்சிலிருந்ததை முடித்தான் நம்
 3 பெற்றதகப்ப னமக்கிவன்றுரென்றும்
 பெற்றார்பிறந்தாரை மறந்தேன்-கொஞ்சப்
 புத்தியிலவன் பின்னாலேயேநான்
 புழுக்கைப்பயல்போலுந் திரிந்தேன்-எல்லை
 முற்றிலுங்காப்பாற்று வானென்றுநம்பி
 முடிமேலுமேமற்றிக்கொண் டிருந்தேன்-அதைச்
 சற்றேனுமெண்ணும லென்முகம்நோக்கிநீ
 சாவக்கடவதென் றனூறந்தான்-இன்னும்

மெத்தமெத்தவெல்லாம்

மித்துநின்றிப்படிக்க

4 உண்டுடுத்துப்பூண்டு

தோடுறுநாளில்வந்

சண்டாளனென்னத்தைக்

சுடுதியில்வந்தெனைக்

பண்டம்படுதலையெல்லாங்

பண்டகசாலையுங்

அண்டினபேரெல்லா

அளவற்றபாக்யத்தைக்

தொண்டுசெய்யென்றெனைத்

கொண்டமூவாசையை

அறுசீர்க்கழி நெடிஸடி யாசிரிய விருத்தம்

எங்கள் குணங்குடியானே தனக்கேதா னுன்வரை

மின்னங் கேளிர்

எங்கள் குணங்குடியானே யெனக்குமவன் நனக்குமிடை

யில்லை யென்றான்

எங்கள் குணங்குடியானே தனக்குமற்றை யெவர்க்குமா

யெங்கு மாறல்

எங்கள் குணங்குடியானே யென்றைக்கோ காண்பேனென்

நிரங்கி னேனே.

பறைந்தான்-ஒரு

கிரைந்தான் நம்

சையோகித்துச்செல்வத்

தடுத்தான்-எந்தச்

காகிலுரைத்தானே

கடுத்தான்-உள்ளப்

கைக்கொண்டுமென்

கெடுத்தான்-தன்னை

மாளாகவும்வாரி

கொடுத்தான்-பின்னுந்

தடுத்தான்-யானுங்

விடுத்தான் நம்

இராகம்-தன்னியாசி-தாளம்-சாப்பு

பல்லவி

எங்கள் குணங்குடியானே என்றைக்கோ காண்பேன்

அறுபல்லவி

தங்குபேரின்பந்தரு மென்றன்பிரானுன்

எங்

சரணங்கள்

- 1 அங்கிங்கெனதெங்கும் பிரகாசமாய்நின்ற
செங்கமலபீடமிசைச் செங்கீரையாடும் எங்
- 2 சாகவதானந்த சுகசநிஷ்டையில்
ஓசைமணித்தீப மகிலொன்றிக்கொண்டுநான் எங்
- 3 பொற்பிரபைக்கொப்பான கற்பூரதீபம்போல்
விற்புருவமையமணி விளக்காய்நின்ற எங்
- 4 உனக்குள் நானாகவும் என்றனக்குள் நீயாகவும்
எனக்குள் நானுனக்குள்நீ யென்றதாய்நின்ற எங்
- 5 அவனன்றியனுமொன்று மசையாவென்றுமொழிக்
கிவனென்றுசொல்லவும் வல்லவனாகியேநின்ற எங்
- 6 அண்டபிண்டம் தற்கும்பு புறத்துக்கப்புறமுங்
கொண்டபெரும்பெருமையுங் கொண்டபெரும்பொருளான
- 7 ஆர்க்குமரிதாகிய பேராசையிகவுங்கொண்டு
பார்க்கக்கண்ணாயிரமும் படைத்துக்கொண்டுநான் எங்
- 8 நோக்கினாலுநோக்கொண்ணாது நோக்குக்குநோக்காய்
நின்ற வாக்குமனமற்றபெரு மானவனாய்நின்ற எங்
- 9 பொன்னிலமாதராசையும் பூமிதனக்கேயளித்து
மன்னமுனிவர்க்குதவு மன்னவனன்றான எங்
- 10 வஞ்சநமனவஞ்சி யருமஞ்சியெஞ்சவும்
அஞ்சுபுலவேடரு மென்றனைக்கெஞ்சியஞ்சவும் எங்

11 பெண்கொண்டபேர்போலெனையுமண்கொண்டேபோமுன்
கண்கொண்டமணியாய்நின்று காட்சியேதரவும் என்

கொச்சகக்கலிப்பா

என்னை யறிந்தே னிருந்தேன் வெகுதாலம்
என்னை மறந்திப் போகிறந்தா விதுநல்லமோ
என்னை யறிவா லறிய வெளியில்மகிழ்
என்னையறி வித்தாளா யெந்தாய் குருபரனே.

இராகம்-ஆனந்தபாவி-தாளம்-ஏகம்

பல்லவி

என்னையறிந்தேனே-இனி
ஏகாந்தமானேனே

அறுபல்லவி

தன்னைமறந்து.
என்னைமறந்து

தலைகீழாய்நில்லாமல்
முனைநினைந்திட்டபோ என்

சரணங்கள்

- 1 பார்க்குந்தினந்தோறும் பரிபூரணங் கண்டேனே
நோக்குமிடந்தோறும்நல்லநூலினிற்சென்றேனே
ஏற்கையுடனே யிருள் வெளியாயிட
வாக்குமனமறத் தாக்கியபோதினில் என்
- 2 உப்புக்குரித்தானஉடலுக்குளிருந் தேனே
செப்பமுடனழகாயெற் கதுசிங்காசனந்தானே
சப்பரம் போலதைத் தப்பாமற்சோடித்துப்
இப்புற ம்ப்புற மொப்புறவாக்கும்போ என்

3 காடுமலைகளுங்கும்பெருங் கானல்பிறந்ததுபோல்
 ஆடியசக்கரமா யகண்டா திசைந்ததனால்
 பாடிய நூலினைப் பார்த்தலையாமல்
 வேடிக்கைவிட்டில் வினையாடும்போதினில் என்

4 கன்னபிடுங்கருவி கரணங்களைச் சுட்டேனே
 சின்னப்படுஞ்சடத்தைச் சிறைச்சாலையிலிட்டேனே
 நிண்ணயமான குணங்குடிநாதனை
 உன்னையெல்லாம்புற மோட்டியபோதினில் என்

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

பெண்களுக்குப் பேயுமன மிரங்கிடுமென் நெவ்வுலகும்
 பேசக் கேட்டேன்

பெண்களுக்குப் பேயுமன மிரங்கியொரு தேச்சேனும்
 பேசக் கேளேன்

பெண்களுக்கு மண்கீரிக்கப் பெற்றபிள்ளையாகியென்மேற்
 பிரியம் வைத்த

பெண்களுக்குக் குணங்குடிவாழ் வெய்துமர் றுபதேசம்
 பேச வேனே.

இராகம்-சௌ ராஷ்டிரம்-தாளம்-சாப்பு

பல்லவி

தாய்மார்களேபூவி சொல்வதைத்தான்சற்றுந்
 தள்ளாமற்கேட்டுக் கொள்வீர்

அறுபல்லவி

பூமாதேவியாணை	யாகநாகத்திற்
போகாமலும்பாது	காக்குந்-தீயில்
வேகாமலுங்கையைத்	தூக்கும்-பாவி
ஆகாமலுமுகம்	பார்க்கும் தாய்

சரணங்கள்

- 1 பொன்னாசைகாட்டிப் புநடருழையொரு
 புன்யமுஞ்செய்யாமற் கொடுப்பார்-பின்பு
 சொன்ன த்தைவாரி யிறைப்பார்-கடைசியில்
 தோட்டிகையிலுமை விடுப்பார்-உங்கட்
 கென்னசொன்னாலும் தெரியவில்லையினி
 ஏதுபதேசத்தைப் படிப்பேன்-ஐயோ
 தன்னாலேதான்கெட்டா லண்ணாவினென்செய்வான்
 தண்ணீர்சுக்கண்ணிளில் வடிப்பன்-அவன்
 பொன்னதைக்கேட்கிற்கைப் பிடிப்பன்-உன்னை
 முன்னே குணங்குடி கொடுப்பன் தாய்
- 2 பெண்ணாலேகெட்டோமென் றுங்களைத்திட்டாத
 பேரையுலகத்திற் கண்டிலேன்-எந்தன்
 கண்ணையுங்களுக்கொத் தாசைசொல்லிக்
 கருத்திலுவப்பாரைக் கண்டிலேன்-நாளு
 மண்ணுளவாசை மயக்கங்கொண்டேபாவ
 மண்ணைவாயிற்போட்டுக் கொள்கிறீர்-இன்னும்
 நண்ணருஞ்சொர்க்கப் பதகதையும்விட்டு
 நரகக்கனல்முட்டிக் கொள்கிறீர்-அதை

எண்ணமற்றான் விட்டு
கண்ணல்குணங்குடி

நீக்கினால்-உமக்
வாய்க்குமே தா

3 புதுப்பாணை தன்னையுங்
பொன்னானமேனியும்
மதிப்போலிவந்ழுகம்
வாலிப்பருவத்தைப்

கரிப்பாணையாக்குவார்
போக்குவார்-சோதி
வறவோடுபோலாக
போக்குவார்-இன்னும்

முதுகிற்கூணுமாக்கிக்
மூர்க்கமெல்லாமறப்
கதிடுகட்டகிழநாரி
கடத்திவைத்துயிரையும்
சதிகேடருறவைத்தா
சுதித்ருகுணங்குடி

கோலுங்கைகொடுத்துங்கள்
போக்குவார்-இவள்
யென்றுபுறந்திண்ணையிற்
போக்குவார்-அந்தச்
னீக்கினால்பர
வாய்க்குமே தா

4 தாங்காதமையலுந் தருகுவர்
தளருநரையெருமை
தூங்கிவிழுந்தோத்த
தோலுந்துநத்தியு
வீங்கித்தலைடுங்கிக்
வேடிக்கைபாங்கிழவி
வாங்கிக்கொக்குக்கொக்கென்
வலிக்குங்கிடைபிணமு
தீங்கர்களுறவைத்தா
ஓங்குங்குணங்குடி

பின்பும்மைத்
யாக்குவார்-தூங்கித்
வான்ரம்பென்புந்
மரீக்குவார்-மீகம்
கையுங்காலுமுடங்கி
யாக்குவார்-மூச்சை
றிருமியிருமிக்கொண்டு
மாக்குவார்-அந்த
னீக்கினால்-அருள்
வாய்க்குமே தா

அறுசீர்க்கழி நெடிஸடி யாசிரிய விருத்தம்

மீசையுள்ளான் பிள்ளைச்சிங்க மாவார்களோ முகத்தின்மயிர்
விரித்தோ ரெல்லா

மீசையுள்ளாண்பிள்ளைச்சிங்க மெவனவன்காண் குணங்குடி
 விரைந்து கொண்டோன் [பால்
 மீசையுள்ளாண்பிள்ளைச்சிங்க மாகாதானெதற்காவான்
 விசையோ டென்போல்
 மீசையுள்ளாண் பிள்ளைச்சிங்க மென்கூட மூலைவிட்டு
 வெளிவ ரானே.

கண்டனம்

இராகம்-அடாண-தாளம்-சாப்பு
 பல்லவி

மீசையுள்ளாண்பிள்ளைச்சிங்கங்களென்கூட
 வெளியினில்வாருங்கள் காணும்

அநுபல்லவி

நாசிரிசம்பவு	மயிர்தா-னிரண்டுகால்
நடுவினுமொருகூட	மயிர்தான்
ரோசங்கெடுவார்களென்	கடைமயிர்தான்-குணங்
குடிகொண்டாலென்	னுயிர்தாயிர்தான் மீ
	சரணங்கள்

1 படிக்கும்படி நடக்கப்	படிக்காலோபிகள்மோகூழ்ப்
பதமற்றுப்போனாலும்	போகட்டும்-அவர்
முடிக்குமுடிதரித்து	முடியமுடியவாழ்ந்து
முடிந்துமுடிபோனாலும்	போகட்டும்-இன்னும்
குடிக்கக்கஞ்சியுற்றுக்	குண்டிக்குந்துணியற்றுக்
குருடராய்ப்போனாலும்	போகட்டும்-என்னை
அடித்தாலுமெலும்பெல்லா மொடித்தாலுமவர்க்கஞ்சேன்	போகட்டும்-அந்தக்
அடித்தாலடித்துக்கொண்டு	மயிர்தான்-குணங்
கெடுவார்களென்கடை	மயிர்தான்-மீ
குடிகொண்டாலென் னுயிர்தான்	

- 2 மடையரெல்லாங்கூடிக்
வையானிபோட்டாலும்
விடியவிடியவும் •
வினையாடினும்வினே
குடியரெல்லாங்களைக்
குடிசெட்டுப்போனாலும்
படியாரெல்லாமெண்ணைப்
பகைத்தாற்பகைத்துக்கொண்டு
செடுவார்களென்கடை
குடிகொண்டாலென்னுயிர்க்
- 3 நெடுமரம்போலோங்கி
நெருப்புண்ணப்போனாலும்
இடுகுட்டிச்சுவரைப்போ
எப்படிப்போனாலும்
கொடும்புமிடும்புவம்புங்
கூத்தாடினாலுங்கூத்
மடியிற்கைபோட்டிமுத்
மல்லாடினாலுமல்
செடுவார்களென்கடை
குடிகொண்டாலென்னுயிர்க்
- 4 கடிநாய்க்குட்டிசளான
கதவிடுக்கினிற்பட்டே
கடுவாய்க்குக்கொடிதான
கடுநரகில்விழுந்தே
கெடுபூண்டாகமுனைத்த
கெடுபூண்டுகளாய்த்தானே
- கூத்தாடிக்கூத்தாடி
போட்டும்-இன்னும்
பரத்தையர்மடிகளில்
யாட்டும்-கள்ளுக்
குடித்துக்குடித்தவர்கள்
போகட்டும்-ஞானம்
பழித்துப்பழித்துக்கொண்டு
சாகட்டும்-அந்தக்
மயிர்தான்-குணங்
குயிர்தான்-மீ
வளர்ந்துமறிவற்றவர்
போகட்டும்-அவர்
விசுந்தென்னவிறந்தென்ன
போகட்டும்-இன்னும்
குடிசீகடுங்குடிசெண்டு
தாடட்டும்-என்னை
தலகினாலடிபோட்டு
லாடட்டும்-அந்தக்
மயிர்தான்-குணங்
குயிர்தான்-மீ
படுசட்டிகண்மாயைக்
சாகட்டும்-புலிக்
படுபோக்கிறிகள்சம்மா
வேகட்டும்-சற்றக்
கொடுமாடுபிடுங்கிகள்
போகட்டும்-இன்னும்

356 மஸ்தான் சாகிபு அவர்கள் பாடல்

நெடுமரம்போற்கொத்த
 நெடுமரம்போற்றானே
 கெடுவார்களென்கடை
 குடிகொண்டாலென்னுயிர்க்

மடவொப்பாக்குடிக்கிகள்
 யாகட்டும்-அந்தக்
 மயிர்தான்-குணங்
 குயிர்தான்-மீ

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

சாகாமற் செத்திருக்குஞ் சற்குருவின் குணங்குடியைச்
 சார்ந்தோ மாகிற்
 சாகாமற் செத்திருக்குஞ் சாயுச்ய பதந்தருஞ்சாட்
 சாகி யாக்குஞ்
 சாகாமற் செத்திருக்குந் தன்மயத்தோர்க் குற்றபெருந்
 தகையுங் காட்டுஞ்
 சாகாமற் செத்திருக்கு முத்தியுஞ்சித் தித்திடுங்காண்
 டனக்குத் தானே.

இராகம்-பரிசு-தாளம்-ஆதி

பல்லவி

போவோங்குணங்குடிக்கெல்லோரும்-புறப்படுங்கள்
 போவோங்குணங்குடிக்கெல்லோரும்

அறுபல்லவி

பாவங்கள்சொர்ந்திடுங் காய்ந்திடுநீந்திடும்
 மாய்ந்திடுமாய்ந்திடுந் தீய்ந்திடுமிகுணம்

போ

சரணங்கள்

1 அண்டபுவனங்கொண்டாட
 முண்டம்முழுதும்பட்ட

நிட்டை-சாதிக்கவறியா
 கட்டை-மணித்தேரோடு

- | | |
|---------------------|-------------------------------|
| தண்டிகையாலை. குதிரை | யொட்டைவைத்தேறிவாழுஞ் |
| சண்டியுடலொட | லொட்டை-மின்னார்களின்பங் |
| கொண்டுமயங்கிக்காம | வெட்டை-நஞ்சண்டுசாமி |
| ரண்டுங்கெட்டவனே | பேய்மட்டை-அவனுக்கந்தத் |
| தொண்டாசைகால் | ரண்டுந்தான்குட்டை-விழிகுருடர் |
| நண்டளந்தநாழியவர் | நமக்கேன்காணந்தத்தெஷ்டை |
- 2 கோத்திரளானகாயபொய்க் கூடு-ஒருவருக்குஞ்
 சாற்றுக்காகாரநற்றக்கரு வாடு-சொறிமலழு
 மூத்திரமுமுற்றிவைத்த வோடு-இடுமடையர்
 போற்றுதற்கேற்றசண்டி மாடு-உயிர்விடுக்குங்
 கூற்றுவன்கையாயுதத்திற் கீடு-எந்தெந்தக்கிற்
 பார்த்தாலும்பிறலுள்ள வீடு-சமைத்தெடுத்த
 சோற்றற்குவித்துவைத்த மேடு-இவையறியார்
 ஏற்றபடிகட்டலைவ ரேன்மக்குமந்தக்கேடு-சோ
- 3 செட்டுசெய்யவேண்டிய தில்லை-பாநேசிகள்
 சட்டியெடுப்ப்துவந் தொல்லை-பிச்சைகஞ்சிக்குத்
 கிட்டமுடன்வேணுமோ கல்லை-உறங்குதற்குக்
 குட்டிச்சவர்களிலுண் டெல்லை-ஈடுநமக்குப்
 பட்டினத்திலெவரு மில்லை-அறிவுகெட்ட
 மட்டியறியானிந்தச் சொல்லை-மனக்குரங்கைக்
 கட்டிவைத்தாலுங்காட்டும் பல்லை-அதைப்பிடித்த
 துட்டமாமாயைப்பசாசைத்தூரத்தித்தூரத்திக்கொல்லப்
- 4 சோமனுதயம்பாடு சாயும்-எழுஞ்சூரியன்
 நாமமில்லாமலறத் தேயும்-பாவெளியில்
 நேமமுடவ்சுழினை யாயும்-மதியமிர்த
 வாமமடைதிறந்து பாயும்-தத்துவாதியோடு
 காமக்குரோதங்களைத் தீயும்-தீயாதுயோக
 பூயியினையுமரு ணேயம்-வினைந்தபோகம்.

358 மஸ்தான்சாகிபு அவர்கள் பாடல்

நாமோசைக்கொள்ளும்படி ஞாயம்கிடைப்பதற்குச்

சாமுன்செத்தசற்குருபாதம் சார்ந்திசுப்பதுவேயுபாயம்

5 நொங்கும் நுரையுமாகப்	பொங்கும்-காமக்கடலுள்
முங்கும்பாவியுடலைச்	சொங்கும்-சொரிசிரங்கும்
எங்கும்நமநமென்று	தங்கும்-நரம்புந்தோலுந்
தொங்குமினுமினுப்பு	மங்கும்-இல்லந்துறந்த
சிங்கங்கட்கில்லைகாணும்	பங்கம்-மேனியுயர்ந்த
தங்கமயமாய்நின்றி	லங்கும்-அவர்கட்கன்றோ
தங்குஞ்சாயுச்யபதந்	தங்கும்-நமக்குமதிந்
பங்குந்தந்துதவிப்	பராபரமருளிரங்கும் பேர

அறுசீர்க்கழி நெடிலடி யாசிரிய விருத்தம்

ஐயன்குணங் குடியானே யன்றிலே றுண்டென்று

ளாயந்து டூர்த்தீதன்

ஐயன்குணங் குடியானே யன்றிலே ரொன்றுமென்னு

ளாயக் கானேன்

ஐயன்குணங் குடியானே யானேயென் றறிந்தபிண்டென்

னறிவாய் நின்ற

ஐயன்குணங் குடியானே யதிமோகத் திருநடன

மாடு வானே.

இராகம்-தோடி-சாப்பு-தாளம்

பல்லவி

அதிமோகத்திருநடனம் புரிந்தருனெங்கள்

ஐயன்குணங்குடியான்

அநுபல்லவி

அதிமோகத்திருநடனம் புரிந்தானையன்

ஆர்க்குந்தெரியாதென்றன் முக்குமுனைக்குமேனின்னு

சரணங்கள்

- 1 கஞ்சினிகளைப்போலும் காலிற்சதங்கை தொட்டுக்
கானன்மயில்போனின்று களித்துடன மீட்டு
வஞ்சியர்க்காளாக்க வருமுவாசையை விட்டு
வஞ்சநமணீக்காலாலுதைத் தொருகான் மட்டு [ரை
மடித்துக்கொண்டெனைக்கையிற் பிடித்துக்கொண்டருண்மு
படித்துக்கொண்டுளத்தன்பு துடித்துக்கொண்ட அகி
- 2 முத்திக்கெதிரின்று முச்சுடரும்பம்பா மாட
மோகமணிமாலைபொன்முலைமேற்பின்னலு மாட
வகுத்தபாஞ்சோதிரின் றருகிற்பாய்ந்துபந் தாட
வாலையம்பிகைகாலை மடித்துநடன மரட
வடித்துக்கொண்டயிர்த்ததைக் குடித்துக்கொண்டானந்தம்
படித்துக்கொண்டடிக்கடி நடித்துக்கொண்ட அகி
- 3 பஞ்சரிக்கும்பல மறைகடாளங்கள் போடப்
பரிபூரணநந்தம் படிந்துமத்தளம் போடக்
கொஞ்சமனவாசியுங் கொஞ்சிவையாளிகள் போடக்
கோலாகலங்கள்பாடித் கூத்துமேற்கூத்துகள் போடக்
குதித்துக்கொண்டவன்றன்னை மதித்துக்கொண்டருன்னை
பதித்துக்கொண்டெனைவாழ்த்தித்துதித்துக்கொண்ட அகி
- 4 கலசநிறையயிர்த கதிருமிழ்மதிப் பாலை
கலகலெனவேபூட்டிக் கலைதீர்க்கமணி மாலை
மலைபோலெழுந்துவந்து மகிழ்ந்திந்தப்பயன் மேலை
மாறாக்கருணைவைத்து வைத்துத்தலைமேற் காலை [யை
மடித்துக்கொண்டவன்பல்லைக் கடித்துக்கொண்டெம்னகை
ஒடித்துக்கொண்டுமெய்த்தவம் முடித்துக்கொண்ட அகி
கீர்த்தனைகள் முற்றுப்பெற்றது.

ஆனந்தக்களிப்பு


அறுசீர்க்கழி நெடிவடி யாசிரிய விருத்தம்

எங்களுக்குணங் குடியானே யெண்ணரும்பே ரருளாய்நின்
றிலங்கை யாலே

எங்களுக்குணங் குடியானே யெண்ணரும்பே ரருளேயென்
றிறைஞ்ச வேண்டும்

எங்களுக்குணங் குடியானே யெண்ணரும்பே ரருளேயென்
றிறைஞ்சி நின்றால்

எங்களுக்குணங் குடியானே யெண்ணரும்பே ரருளாய்நின்
றிரங்கு வானே . .

எங்கள் சூணங்குடி யானே-நமக்

கின்னுமீருள்புரி வான்டிமானே .

- | | | |
|---|---|---|
| 1 | அத்துவிதப்பொருள்
கானந்தமான் பரீபரீங்
கர்த்தவியத்தருள்
காட்டத்தன்காரணங்காப் | கரீப்பாம்-எனக்
காப்பாம்
காப்பாம்-என்று
பருளித்தான் எங் |
| 2 | முத்தரெல்லாரையும்
மோனநிலைக்குருநாதனைப்
சித்தரெல்லாரையும்
சிறக்குந்தன்பாற்றுதலே | போற்றாய்-தவ
போற்றாய்
போற்றாய்-என்று
யருளித்தான் எங் |
| 3 | கட்டுப்படாவச்சு
கட்டவறியாணக்காலினால்
வெட்டியகால்களை
வேகத்தூட்டினே . | மீட்டங்-காலைக்
வெட்டும்
வெட்டும்-என்று
விதித்தருளித்தான் எங் |

- 4 மூலப்பிராணனை நோக்கும்-நோக்கின்
முத்திவிடுமக்கேவந்து சாய்க்கும்
வாலப்பிராயமும் வாய்க்கும்-என்று
வாசியினேற்றமகிழ்ந் தருளித்தான் எங்
- 5 பன்னிருகாவ்வெளி மானே-வெளி
பாயாமலுள்ளேமடங்கிடத் தானே
சென்னியிலுறுஞ்செந் தேனே-என்று
சிந்தைவைத்துக்கட்டித்தந் தருளித்தான் எங்
- 6 தேகாபிமானத்தை வெல்லும்-யோக
கீட்சைபெற்றோர்க்குமனமகிற் செல்லும்
மோகாதிபோகத்தை வெல்லும்-என்று
முற்றச்செய்கேழுமுதும் மருளித்தான் எங்
- 7 ஆயுங்கலையைக் குறைக்கும்-ஆறும்
அங்கணக்கோபுரவாயிற் நிறக்கும்
பாயும்மதிப்பால் சாத்தும்-என்று
படிக்குப்படியேறும்படிக் கிருளித்தான் எங்
- 8 மூலக்கனலினை மூட்டும்-ஒளி
மூக்குமுனையிற் நிருடனங்காட்டும்
பாலைக்கறந்துனக் கூட்டும்-என்று
பட்சம்வைத்தென்னைப்படைத் தருளித்தான் எங்
- 9 கண்டங்கடத்திவைத் தேற்றும்-இன்னும்
காரணமரீன கடவுளைப் போற்றும்
மண்டியமிர்த்ததைத் தேற்றும்-என்று
மாசிலுபதேசம் வைத் தருளித்தான் எங்
- 10 கற்பமுறைகையிற் காட்டும்-வருங்
காலரைக்கரலாலுதைத்து விட்டோட்டும்
அற்பவுடற்கமு தூட்டும்-என்றும்
ஆசைபூட்டிபூட்டியாண் டருளித்தான் எங்

- 11 ஒங்காரதீட்சையுஞ் சொல்லும்-நாளும்
உன்றனைக்கொல்லும்மனந்தனைக் கொல்லும்
ஆங்காரந் தன்னையும் வெல்லும்-என்றும்
ஆதரித்தாதரித் தாண் டருளித்தான் எங்
- 12 நீங்காதுயோகமும் வாய்க்கும்-தீப
நெற்றிக்கண் மத்தியில்வைத்தொளி யாக்கும்
தூங்காததூக்கமுந் தூங்கும்-என்று
தூண்டித்தூண்டிமுச் சூட ரருளித்தான் எங்
- 13 பாங்கானஞானம் படைக்கும்-ஐந்து
பாழ்ப்புலவேடரைப்பல்லை யுடைக்கும்
தாங்காதமையல் கிடைக்கும்-என்று
சாதுரியமாய்த் தடுத் தருளித்தான் எங்
- 14 மேலுருவெட்டியைக் கூடும்-கூடி
மேலைமுடிச்சந்தியில்வையாளி போடும்
காலாறிக்கொள்ளவு நாடும்-என்று
காட்டாமற்காட்டிக் கணித்தருளிக்தான் எங்
- 15 வஞ்சியராகையை விள்ளும்-விழி
மாயாமயக்கத்தைவிண்ணென்னு தள்ளும்
கொஞ்சிக்குதிரைமேற் கொள்ளும்-என்று
கோபத்தைக்காட்டி குணமருளித்தான் எங்
- 16 பாலைப் புசித்திட வேண்டும்-என்
பராபரமுன்றன் பார்வைக்குத் தோன்றும்
காலைப்பிடித்திட மீண்டும்-என்று
கள்ளத்தனமாய்க்கதியரு ளித்தான் எங்
- 17 தூலத்தையுங்கொட்டி யாக்கும்-பின்பு
சூட்சுத்தைக்காண மிகவெளி தாக்கும்
ஞாலத்தையும்விட்டு நீக்கும்-என்று
ஞாயமொப்பித்தூ நவின் நருளித்தான் எங்

- 18 முண்டங்கென் றும்முப தேசம்-ஒதும்
 டுன்காலிணாதங் கலீரென்று பேசும்
 கண்டங்கடக்கவுங் கூசும்-என்று
 கண்டங்கடக்குங் கணக்கருளித்தான் எங்
- 19 தங்குதல் தம்பித்த லாகும்-நின்று
 தங்குது கும்பித்தல ரேசித்த லாகும்
 பொங்குதல்பூரித்த லாகும்-என்று
 பூசை முறையும் புசன்றரு ளித்தான் எங்
- 20 முப்பாழ்முடிந்ததும் புத்தி-அந்த
 மூன்றுக்கு முந்திரடந்தது சித்தி
 அப்பாழ்விடிந்தது வெற்றி-என்றே
 யாருமறியா வறிவரு ளித்தான் எங்
- 21 பொற்றிரபை போலொளி பூணும்-அதிற்
 பொல்லாத காயமிறங்கிடுங் காணும்
 செப்புதற்கும்மனம் நஃணும்-என்று
 செப்பித்தி-ருத்திச் சிரித்தளித்தான் எங்
- 22 சோம்பலுந் தூக்கமும் றீக்கும்-போது
 சுகமதுகொள்ளவும்போகாம லாக்கும்
 பாம்பான பெண்ணாசை போக்கும்-என்று
 பாவிமுகத்தையும் பார்த்தருளித்தான் எங்
- 23 ஒங்கார வீடு கிடைக்கும்-அதன்
 ஒன்பது வாயிலு மொக்க வடைக்கும்
 தேங்காயுங் கல்லை யுடைக்கும்-என்றும்
 தேங்காய்தனைத்தின்னும் பாங்கருளித்தான் எங்
- 24 கத்தனருளுங்கை கூடும்-முகக்
 கண்முன்பரவொளிபம் பரமாடும்
 வித்தகனைத்தினந் தேடும்-என்று
 வேதத்தினால் விவரித்தருளித்தான் எங்

- 25 பூட்டையுடைத்திட வேணும்-மணப்
 பூட்டையுடைக்கவைவராக்கியம் வேணும்
 ஓட்டையுடைத்துக்கொள் காணும்-என்றே
 ஒருவர்க்குமாகாவரை யருளித்தான் எங்
- 26 மூடிய மாயை விடியும்-உன்னை
 மோசப்படுத்துமுவாசை மடியும்
 ஓடியமிர்தம் வடியும்-என்றே
 ஒதாமலோதியுரைத் தருளித்தான் எங்
- 27 எட்டெட்டை யோரெட்டுக் கட்டுந்-தூக்கும்
 எண்ணுன்கையு மந்தவோரெட்டு கட்டும்
 முட்டும் ரெட்டையுங் கட்டும்-என்றும்
 முன்னுன்கைக்கட்டி முடித்தரு ளித்தான் எங்
- 28 பொங்குந் திருவருள் வாழி-பரி
 பூரணமான பரம்பொருள் வாழி
 தங்குந் குருவருள் வாழி-என்று
 தன்னருள்வாழியைத்தா னருளித்தான் எங்

வாழி வீருத்தம்

வாழிமேல் வாழி வாழு மருள்வாரி வாழி வாழி
 வாழிமேல் வாழி வாழு மருணையம் வாழி வாழி
 வாழிமேல் வாழி வாழுந் சிவஞானம் வாழி வாழி
 வாழிமேல் வாழி வாழுக் குணங்குடி வாழி வாழி.

ஆக பாடல் - 1011.

மஸ்தான்சாகிபு அவர்கள் பாடல் முற்றிற்று.

பிஸ்மில்லாஹி
மஸ்தான்சாகிபு அவர்கள்
திருப்பாடலகராதி

பாடல்	பக்கம்	பாடல்	பக்கம்
அகடமுறு	220	அண்டபிண்டமா	294
அகத்துவிழி	263	அண்டபிண்ட	293
அகமுதற்	196	அண்டபுவனமெ	266
அங்கமுமிழ்	285	அண்டம்புவனமு	267
அங்கிங்கென	243	அண்டமிரு	260
அங்கைதந்து	303	அதிகப்பிரசங்க	108
அச்சமில்லாப்	289	அதிகமோகமாகி	219
அச்சமெமக்	282	அதிகமோகத்	358
அஞ்ஞானம்	256	அத்தியிலுதித்	185
அஞ்சாத	110	அத்துவிதமே	287
அஞ்சுநாண்ட	235	அத்துவிதம்வாழி	295
அடக்கவரிதா	268	அத்துவிதப்பொருள்	362
அடிக்காயிரம்	300	அந்தமுதன்	86
அடிமை	283	அந்தரத்தி	242
அடியானே	304	அந்நிபகலற்ற	250
அடியாரும்	305	அந்நிபகலற்றவக	255
அடியனேனுய்யவு	219	அபயமெனைக்	247
அடுத்திக்	293	அபயமெனைக்கா	253
அடைத்த	278	அமையா	254
அட்டதிக்கு	254	அய்யனெமெய்	244
அஷ்டாங்கயோகமே	189	அய்யனே	245
அஷ்டாங்க	290	அய்யோகுவென்	284
அனைந்துயிர்	71	அய்யோவுலகி	236
அண்டகோடி	64	அரசனரண்	240
அண்டகோடிகளு	137	அரியபெரும்	261
அண்டபகி	251	அரும்பே	282

பாடல்	பக்கம்	பாடல்	பக்கம்
அருளகண்டா	76	ஆசானற்காலை	236
அருள்பொழியு	134	ஆசைக்கடலி	263
அருவிசொரி	280	ஆசைவலைப்பாச	275
அல்லல்வினை	269	ஆச்சித்தினைத்தேடி	275
அல்லாக	338	ஆடாதுமாடி	302
அல்லிமலரே	305	ஆடியகூத்தினை	237
அல்லும்பகலுமறி	282	ஆடும்படுபொரு	230
அல்லும்பகலு	294	ஆட்டுக்கறி	299
அல்லும்பகலுமடி	277	ஆணிப்பொன்	293
அலையுமனத்தை	257	ஆணிப்பொன்மதி	300
அவன்னறி	139	ஆணையிட்டே	282
அவியாமன	280	ஆண்டவனென்	334
அவிழ்ந்த	289	ஆண்டிளே	204
அழியாவருள்	266	ஆதாரமாது	292
அமுக்கைத்	140	ஆகிமுன்	71
அளந்தாலு	264	ஆகிமுகம்ம	230
அறிவையறி	273	ஆகிமுதலே	241
அற்பவுடலாலரு	292	ஆகியந்தங்	306
அற்பவுடல	203	ஆகியந்தங்கட	305
அற்புதமே	266	ஆகியாயண்ட	266
அனைத்துயிரு	249	ஆகியின்மே	285
அன்புப்பெருக்	81	ஆத்தானைத்தேடி	309
அன்றெழுதி	334	ஆத்தானையெனை	198
அன்னைசுற்ற	261	ஆனந்தமான	123
அன்னைபிதாவு	262	ஆயபன்னிரு	208
அற்பமாந்தே	308	ஆயுங்கலையிரண்டு	292
		ஆயுங்கலையைக்	363
ஆகமத்	255	ஆதாரமாது	292
ஆசரித்தம்பிகை	203	ஆரிருந்தென்னவார்	104
ஆசாபசாச	95	ஆரிருந்தென்றார்	244

திருப்பாடல்கராதி

3

பாடல்	பக்கம்	பாடல்	பக்கம்
ஆருக்குவந்த	231	இசைசருகு	131
ஆர்ப்புக்குயி	260	இல்லாதமாயை	257
ஆலமுதந்	260	இல்லல்லா	312
ஆவிதனைக்	280	இல்லாமை	252
ஆவியுடல்	264	இல்லல்லாகூ	270
ஆழாழிதானு	245	இல்லினிடந்	307
ஆழித்தரும	236	இனமுஞ்	284
ஆழித்திரனென	239	இறந்தான்	242
ஆழியென	105	இன்னமுதே	287
ஆளவருவோ	272	இனவாச	173
ஆளாயோ	270	இனிக்கண்டறி	302
ஆலையும்பொ	270	இனியவமிர்தம்	282
ஆலையுமுன்	267	இன்றுளோர்காண	217
ஆலையுமேழை	271	இன்றுனோர்	279
ஆலெலளியே	272	இன்றைக்கிருபு	239
ஆனைகுதிரை	241		
		ஈ	
		ஈக்களெறும்பு	252
இ		ஈசனையன்பார்	146
இகபர	72	ஈடெனக்கா	264
இடம்பொருளே	245	ஈடோயா	289
இடைபிங்கலை	178	ஈறுமுதலுமற்றே	276
இணங்குமெய்ஞ்	62	ஈனத்துக்கேற்ற	263
இதமகித	117	ஈனந்தரும்	129
இதமாகவே	211	ஈனமின	230
இதயங்களித்து	100	ஈன்றெடுத்த	245
இந்தவீதய	244		
இந்தாசாலப்	194	உ	
இயல்புகெட	152	உச்சிதவத	304
இரக்கத்துணிந்து	234	உடலுக்குயிரே	276
இருகையு	286	உடலேயுயிரே	287

பாடல்	பக்கம்	பாடல்	பக்கம்
உடல்பொரு	77	உற்றார்களாலு	269
உடையா	278	உனக்குளெ	295
உணர்ந்து	70	உன்னைமறப்	257
உதிக்குமுணர்	285	உன்மீ திலாசித்	301
உத்தமிழ்	301	உன்னையறிவு	274
உத்தமர்கட்	243	உன்னையன்றிவே	251
உத்தியின்கீழ்	176	உன்னையன்றியெ	261
உமைநம்பி	308	உன்னையன்றியா	252
உமையானு	307	உன்னையன்றியேழை	309
உம்பர்க்கு	242	உனையாள்வோ	291
உயிருக்குயிரான	273		
உயிருக்குளயிரா	250	ஊ	
உயிர்த்துணைவ	246	ஊசிதனைக்	265
உயிர்த்துணர்	249	ஊத்தைப்	243
உலைபோலெறி	304	ஊரற்று	74
உலையிலிடுமெ	294	ஊனாகிஆளி	86
உலையிலிடு	280	ஊனாகியுள்	270
உல்லாசமீக	271	ஊனானகாய	218
உழையோ	283	ஊனெடுத்த	277
உள்ளந்தெளிந்	266		
உள்ளக்கருத்	284	எ	
உள்ளதெரியதெ	246	எக்கலைக்குஞ்	263
உள்ளதுரிய	301	எங்கட்குடிக்கரச	93
உள்ளமண	302	எங்களாலொன்	161
உள்ளுயிரி	281	எங்கன்குணங்	333
உள்ளுள்ளு	255	எங்கன்குணங்	360
உற்றகினைத்	283	எங்கன்குணங்	360
உற்றாழாம	232	எங்கன்குணங்குடி	348
உற்றாரைநம்பி	274	எங்கன்குணங்குடியா	348
உற்றாரிருந்தென்னை	230	எங்குமருள்	85

திருப்பாடல்கராதி

5

பாடல்	பக்கம்	பாடல்	பக்கம்
எட்டிப்பிடி	280	எப்பொழுது	268
எட்டிசாண்டு	263	எப்பொருளுந்	250
எட்டிப்பிடித்தா	293	எமனார்விடு	249
எட்டெட்டு	175	எமனைப்	122
எட்டெடை	367	எம்மாலிசைந்த	256
எட்டுமோ	292	எல்லாபடைப்	230
எண்டிசையுந்	260	எல்லாருமானிடர்	238
எண்படா	280	எல்லார்க்கமு	276
எண்ணரிய	283	எல்லாரு	332
எண்ணுத	273	எல்லாம்படி	261.
எண்ணுதவெ	246	எல்லேநிலை	83
எண்ணுதவெண்ண	293	எல்லேயுமறந்து	103
எண்ணுதவென்	281	எவருடமை	277
எண்சாணுடம்பு	109	எவ்வுலகுமேவற்	254
எண்சாணுயாத்	231	எவ்வுலகுந்	293
எத்தனைதான்	269	எழுகடலு	259
எத்தவங்கள்	268	எறியுமகத்	237
எத்தனை-எத்தனை	236	எழும்பூரகூர்	250
எத்தனையாட்ட	318	எற்றூதமாய்ய	74
எத்தனையோ	247	எனக்கோர்	258
எத்தனையோகற்	260	எனையாட்	248
எத்தனையோகெ	272	எனையானென்	238
எத்திசையு	268	என்னசெய்	125
எந்நாளு	182	என்னதான்	271
எந்நிலைதனை	236	என்பத்துணக்	302
எந்தமுயிர்க்கே	253	என்னகயிருக்க	97
எந்தலையலிட்ட	143	என்னைவிட்டால்	303
எந்தவரிவை	249	என்றடிமை	144
எந்தவித	241	என்றிலையி	337.
எந்தவுயிரும்	255	என்றுமண்ணை	281

பாடல்	பக்கம்	பாடல்	பக்கம்
என்றுயிருப்	246		
என்னெஞ்சந்	260	ஒப்புரவு	283
எண்ணைமறந்தே	350	ஒப்பிலரு	291
எண்ணையநிந்	350	ஒழியாப்பி	257
எண்ணையுன்	253	ஒழியாவருள்	266
		ஒன்றுக்கு	254
ஏ		ஒன்றாய்ப்	243
ஏகப்பெருவளி	276		
ஏகறப்பில் ஆல	133		
ஏக்காம	277	ஒகோஷினை	274
ஏங்கியழு	304	ஒங்காரதீகைக்	364
ஏச்சுமதி	281	ஒங்காரமதுகொண்	208
ஏட்டிலெழு	290	ஒங்காரவீடு	366
ஏதயில்லாத	132	ஒசைமணி	289
ஏதேது	337	ஒடாமலோடி	289
ஏழைமுகம்	269	ஒடித்திரிந்தலைந்து	267
ஏழையடியே	270	ஒடியலைந்து	229
ஏற்றெவனை	310	ஒடியேயுள்ள	260
		ஒட்டாதே	247
ஐ		ஒயாக்கவலை	265
ஐந்துபுல	265	ஒயாக்கவலையி	278
ஐயன்குணங்	358	ஒயாதேவென்கவலை	94
ஐயையோவென்	336	ஒயாதோவென்	282
ஐயையோநான்	325	ஒவியத்தை	256
ஐயையோவென்	325		
ஐயோவனதரு	276		
ஐயோவடிமை	271	கங்கற்ற	155
ஐயோவெனது	271	கங்குல்பகலற்ற	91
ஐயோவென்	294	கங்குல்பகலெரழி	248
ஐயோவெனைப்	64	கச்சிறுக்கு	303
ஐயோவெனக்	268	கஞ்சாவயி	286
ஐவர்க்குமென்னை	265	கஞ்சாவின்	170

திருப்பாடல்கராதி

7

பாடல்	பக்கம்	பாடல்	பக்கம்
கடலிற்கவிழ்ந்த	68	கருவிவழிதனி	240
கடலின்மடை	250	கர்த்தனே	306
கடன்மடை	130	கர்ப்பூரதீபக்	270
கட்டழகி	125	கர்ப்பூரமேற்றி	299
கட்டாடை	298	கல்லாதகல்வி	261
கட்டிப்பிடி	123	கல்லாதவம்ப	107
கட்டிலினுங்	300	கல்லிலோ	93
கட்டுப்படுங்	239	கல்லுமுருகு	252
கட்டுப்படாவச்சு	363	கல்லுமொரு	66
கண்டங்கடத்து	364	கலையாமலீராறு	200
கண்டதெல்லாங்	341	கவனமணி	309
கண்டபகலிரவு	255	கவிசாஜரும்	301
கண்டப்பா	307	களியேகண்டு	272
கண்டபொரு	82	களளக்கருத்	273
கண்டித்த	265	களளவிருநோ	247
கண்ணான	90	களள்ளினங்க	232
கண்ணாருவின்	216	கற்றகல்வி	265
கண்ணேமனோன்	268	கற்பவழிலை	308
கண்ணேமணி	241	கற்றபடி	246
கண்ணேகருத்தே	167	கற்பட்டுப்பாய்	238
கண்ணேகருத்தே	271	கற்பங்களுண்	240
கண்ணேயென	297	கற்பமுறை	364
கத்தனருளுங்	366	கற்பூரவுண்டை	265
கத்தனையத்துவித	197	கனக்குமிரு	258
கத்திக்கத்திக்	340	கனவுக்கண்	341
கதியாசை	135	கனமாயை	119
கதைபேசி	195	கன்மமதுவ	304
கரும்புசர்க்கரை	240	கன்னமிடுங்	273
கரும்பே	270	கன்னவின்	149
கருவிப்பெரு	258	கன்னிலுன	253

பாடல்	பக்கம்	பாடல்	பக்கம்
கன்றினுக்கே	310	காற்றைப்பிடி	180
கா		கானகவிலங்	212
காகமாய்நின்று	148	கானற்சல	252
காசாசைகொண்	271	கானலைகோர்	258
காசைவிரும்பிக்	275	கானுக்கெறித்த	167
காடுங்கரைபுஞ்	236		
காட்டுக்கொலை	252	கிடையாய்.	301
காணாதகாட்சி	203		
காண்கலா	274	குடலைநிறைந்	305
காதொடுகண்	258	குட்டிக்கறி	299
காதம்பரி	298	குணங்குடியார்	141
காதறநுங்	245	குதிகொள்ளு	187
காமக்கடல்	285	குப்பைவழலை	308
காமக்கடல்கட	244	கும்பிக்கிரை	273
காமக்குரோதங்க	236	கும்பிக்கிரைதேடி	250
கரீமக்குரோதமத	233	கும்பித்திரே	292
காமக்குரோதமோ	158	குரைவிக்ஞலக்	119
காமரூபி	307	குரனெரிய	284
காயாபூரிக்	170	குவல்யக்கவலை	106
காயாமற்	273	குவலயத்தோ	296
காயக்கருவி	252	குறிவிளக்குங்	273
காராரொணப்பே	80	குற்றம்	310
காலாழிபீலி	299	குன்றக்குணங்	266
காலனும்போய்	308		
காலிற்பனி	298	கூசிக்கூலாவு	172
கால்பிடித்துக்	304	கூடுவிட்டுக்கூடு	214
காற்றாடிபோல	260	கூந்தவிலங்	297
காற்றுப்பட்	298	கூந்தலுக்கு	298
காற்றுத்திருத்தியை	262	கூருமவத்தை	244
காற்றுத்திருத்தியை	269	கூறுங்கருவி	248

திருப்பாடல்கராதி

9

பாடல்	பக்கம்	பாடல்	பக்கம்
		கே	
கொப்பத்திலென்னை	254	கொப்பாக	296
		கே	
கேசரத்தை	307	கொமேதகமே	304
கேசரியா	307	கொலங்குறி	281
கேசாதிபாத	263	கொலத்திரு	269
கேடெலாங்	111	கொலுமன்	98
கேளாயோ	269		
		ச	
கைக்குள்	118	சகச்குதை	170
கைக்குஞ்சரி	293	சக்களத்திப்போர்	162
கைப்பொருளைத்	250	சட்டரசங்கள்	255
		கை	
கொங்கைதனை	285	சட்டரச	287
கொடிகட்டிக்	235	சண்டாள	222
கொடியமனத்	281	சத்திசிவ	307
கொட்டிவைத்த	287	சதியாயிரஞ்	108
கொண்டனைத்	290	சந்நிதான	299
கொண்டார்க	159	சமர்கொடுத்தி	306
கொத்தோ	255	சருவதயா	248
கொப்புவித்தி	248	சலனசஞ்	103
கொலைசெ	153	சலக்குமிழி	258
கொல்லாவிரத	247		
கொல்லுங்	261	சா	
கொல்லுதற்கு	251	சாகாமற்செத்து	275
கொள்ளாது	178	சாகாமற்செத்திருக்கு	356
		கோ	
கொடானு	249	சாசுவத	138
கொடிபெரு	297	சாட்டியில்	191
கோணற்கருப்	258	சாருதனீ	261
		சாதனையி	191
		சாதந்தளிகை	299
		சாதிசனத்	274
		சாதிபேதத்	101
		சாத்திரங்க	274
		சாத்திரங்குளோதுஞ்	245

பாடல்	பக்கம்	பாடல்	பக்கம்
சார்ந்தோரைத்	261	செப்பஞ்செயுஞ்	258
சாமிதனை	307	செப்புறு	304
செ		செய்ததெல்லாங்	275
சிட்டனென	292	செல்லுமளவுஞ்	158
சித்திரஞ்	265	செல்லுமுறையறிந்து	274
சித்தந்தெளித்த	259	செல்வப்பெருக்கே	287
சித்தர்கண	295	சென்மந்	290
சித்தானை	307	சென்மமெடுத்தா	262
சித்திரமும்	280	சென்னிக்கிசையா	262
சிந்தைக்கலக்கச்	254		
சிந்தைதனைத்	275	சே	
சின்தையா	249	சேத்துமத்	289
சிந்தையறிவை	244	சேயாயுமென்	303
சிந்தையொளி	290	சேர்ந்தசுற்றந்	280
சிவராஜ	250	சேர்க்குந் திர	281
சிப்பரமே	395	சே	
சு		சையோசப்	309
சுத்தத்திரு	241	சொ	
சுந்தரச்சோதி	205	சொல்லரிய	269
சு		சொல்லரியசுக	128
சூதமுதனீர்	308	சொல்லறுமெய்	278
சூதொன்	192	சொல்லாச்	288
சூத்திரப்பாவை	226	சொல்லான்	67
செ		சொல்லுக்கிணங்	268
செகத்துண்	249	சொல்லுட்பதர்	277
செகத்துமயமா	263	சொல்லுக்கடங்	247
செகமுழுதுஞ்	273	சொல்லும்	273
செங்கமல	308	சொற்கடங்காச்	235
செத்தசவ	255	சொன்னபடிக்	264
செத்தாலும்	210	சொர்னமலை	301

பாடல்	பக்கம்	பாடல்	பக்கம்
சோ		தன்னிலிருந்த	256
சோம்பாலூட்டி	292	தனியேனுக்காதரவு	267
சோம்பலுந்	366	தன்னையறிந்துணரத்	272
சோம்பேறிகள்	257	தன்னையறிந்து	284
சோற்றுவெடுத்தசுவராக	193	தற்பரமேசிற்பரமே	287
சோற்றுவெடுத்தசு	291	தம்பனன்கொண்	288
சொற்றுப்பொதி	280	தற்பரமே	95
சோற்றுப்பொதி	269	தலைக்குமினுக்	298
ஞா		தற்பரத்தி	310
ஞானகுரு	126	தா	
ஞானம்வினா	306	தாயாதிமுதலன்	119
த		தாயனையலின்பந்	142
தங்கக்கொலு	298	தாதாயுமென்றந்	143
தங்குதல்தம்பித்	365	தானசெத்திருந் ஆலக	216
தங்குபே	279	தானாசமுத்திரம்	301
தசநாதமா	184	தாயிருக்கப்	247
தசந்ரடியும்	187	தாயனையலின்	254
தஞ்சமெனு	244	தானேதானென்னுயி	264
தஞ்சமே	156	தாயிலுமிக்கா	304
தடித்தனமே	303	தாய்தாயேயென்	310
தடிபோலிருந்	302	தாயைவிட்டுப்	310
தடையிலுலக	295	தாய்மார்களேபாவி	355
தத்தியேகங்கறப்	81	தாயியனைதெ	303
தத்துமனத்	261	தி	
தந்தைதாயென்றே	282	திக்கற்றபாலியைக்	147
தந்தைதாய்முதலான	120	திண்டுமுண்டான	184
தஞ்சமேதஞ்சமென்	156	திக்குத்திகந்த	233
தன்னையறிந்தாற்	247	தின்றுடுத்திப்	256
தன்னையறிந்தாற்	251	திக்குவிஜயஞ்	264
தன்றேசம்விட்	254	தித்திக்குதொழுஞ்	303

பாடல்	பக்கம்	பாடல்	பக்கம்
தீபம்பொருந்து	215	தேனைப்பழித்தபே	157
தீதுரலமறியேன்	245	தேய்ந்திடவு	159
தீதுரலமுதலாளு	254	தேடியபொருள்	240
தீர்க்கதெண்ட	306	தேசிகளுனென்	241
து		தேனமுதேபரகு	244
துச்சனேறும்	154	தேரூப்பிரப	248
துள்ளுமனவாசி	181	தேங்காய்க்கிள	253
துற்குணமேகொண்	248	தேடுவதுகா	255
துவங்குமருண்மய	249	தேகமுடையுமெ	255
துன்புறுமென்	242	தேயாபஞ்சாட்சர	258
துற்கவிலயற்ற	251	தேகாபிமானத்	259
துற்குணமே	257	தேனோடுபாகாய்	265
துறவின்றிச்செய்	258	தேடக்கிடையா	268
துன்பக்கடலைத்	288	தேனமிர்தமுறத்	274
துட்டமாமாயை	289	தேசிகநானென்	284
துவளந் துடையிடை	297	தேசிரடை	286
துவங்குமணி	300	தேகாபிமானத்	363
து		தை	
துலத்தாளிச்சை	259	தையலர்களாசை	110
துராதி தூரத்	268	தொ	
துங்கியிருந்து	271	தொலையாத	84
துங்காமற்றுங்கித்	279	தொலையாப்பவ	211
துங்காமற்றுங்கித்	174	தொர்த்தங்கடிந்	243
துலத்தையுந்	365	தொல்லுலகி	246
தெரியாதவின்	274	தொண்டர்பணித	256
தெள்ளியவான்	288	தொல்லைப்பெறு	259
தேடியேவந்	75	தொண்டாசை	263
தேகாடியகிலப்	115	தொண்டரிட	291
தேவிராகிருவடிக்	151	தொடுத்தனைத்து	303
		தொண்டுசெய்த	277

திருப்பாடல்கராதி

13

பாடல்	பக்கம்	பாடல்	பக்கம்
		தோ	
தோகையிளமின்	309	நாதமுங்கீதமு	239
		நாசிநுனியிடை	240
ந		நாட்டுமிருவினையு	243
நடையுடன்கிடை	88	நாய்க்குவிருந்தோ	252
நயமேயுரைந்தநி	123	நாமவத்தை	253
நடனமிடுவாசினி	135	நாழியுப்பு	255
நவகண்டயோ	206	நானேநெரு	257
நஞ்சுண்ணு	233	நாலுதிக்கினும்	259
நற்பூசசந்தன	235	நானேதிருவடியை	262
கற்பவளக்	283	நாவாற்புகழ்க்கெ	267
நரம்புதசை	239	நாதாந்தழுவல்	267
நரம்பென்புதோ	259	நாற்றச்சடல	269
நவஞ்ஜிதிரத்	284	நாசிவூனிகடை	286
கற்பவளக்	287	நாமாண்மை	283
நட்டநடு	294	நாற்றந்தொய்யை	293
நற்பதவியும்	295	நாதவிந்தால்	290
நல்லோர்க்கு	306	நாற்காவி	300
நம்பினபேர்க்	346	நாட்டமங்கு	275
நாடுமேமுத	95		
காவிணுனிதனை	99	நி	
காசச்சீர்த்	114	நித்திரைதளிற்	68
நாசமோச	136	நிலையமுடனெங்க	83
நாட்டுறவஞ்சா	141	நிதியாசையற்	102
நாசிரடுவனை	213	நின்னதருளன்றி	259
நானைக்கிருந்திட	231	நிசமானதெய்	160
நாட்டமென்	231	நித்தனேநித்	168
நாடுநகருண்டு	232	நிட்டோமின்றர்	171
நாணுமடவாசை	291	நித்தமாய்நன்றி	78
நாவிநுனியிடை	232	நிற்கும்பொழுதா	295
காலிரண்டரைமு	237	நின்னைச்சரண	244
		நிஷ்டைநீறுவிக்	246

பாடல்	பக்கம்	பாடல்	பக்கம்
நின்செயல்க	249	பலவுமாயொன்	76
நினைப்புமுதிப்புமே	250	பசுபாசவாசகினை	177
நித்தமுனைத்தொழா	269	பட்டதுவுங்கெட்	140
நிலைநாட்டுந்	272	பஞ்சரித்து	166
நிறைந்தபரி	279	பத்துவயதுடைய	307
நிதியாசை	290	படிக்கும்படிக்கு	231
நிற்குணத்தை	290	மடர்ந்தமனங்குடி	243
நில்லாவுடற்கு	292	பற்றற்றுகின்ற	245
நினைவுந்	238	பருவமதுசெய்ய	250
நீ		பல்லுயிரும்போற்	251
நீச்சுமறவெவ்	72	பல்லாயிரங்கோடி	252
நீராழமாகவென்	124	பஞ்சசுத்திசெய்த	256
நீராற்றிளங்குமிழி	233	பட்டுடையுமொ	281
நீளுங்கரணமுத	251	பசப்பிப்பணம்	283
நீட்டிக்கருக்க	265	பழகப்பரவிவரும்	283
நீச்சொப்பெருகி	272	வல்லிடத்தைக்	284
நீங்காதுயோக	364	பங்கப்பழிப்பை	285
நீண்டாண்	233	பட்டைக்கருப்பு	287
நெ		பவக்கடலைநீ	288
நெஞ்சுகத்தில்	251	பட்டிப்பசும்	292
நெறியற்றவம்	106	பணத்தைப்பண	295
நெற்பதர்க்கே	288	பதித்தமனம்	295
நெக்குருகி	295	பச்சைப்பருப்பு	299
நே		படையாதெல்	301
நேசம்வைத்த	278	பட்டும்பணிகளு	236
நேசாம்வழிகாட்	262	பல்லையிதழ்கடிக்க	302
நோ		படுத்தப்படுத்தி	303
நோக்குநோ	73	படியோர்க்கெல்	303
ப		பன்னீரொழுது	304
பறுதானியத்	63	பத்துவயதுடைய	199

பாடல்	பக்கம்	பாடல்	பக்கம்
பணமூடியானெ	309	பானிக்கவொண்	276
பன்னிருகால்	363	பாகமுடன்	277
பரமுத்தன்	311	பாடிப்படித்த	279
பா		பார்ப்பாயோ	279
பார்த்திக்கெ	88	பாலங்கடந்தூ	294
பாரிரோவெ	92	பாலனாகவுங்கான்	297
பாயுமீராதுகலை	99	பால்பழமுந்தே	299
பாசக்கயிற்துவளை	123	பாதம்பூசுந்	300
பாராசியெப்பொரு	87	பானைச்சோ	302
பாற்பசுதனைப்	125	பாவநாண்டிக்	309
பாலிடுக்குந்	232	பாங்காகருணந்	364
பாரினிற்பலவி	237	பானைப்புசித்தி	365
பார்க்கப்பலவி	270	பாடையிலே	318
பார்க்குமிட	242		
பாவபுண்ணி	243	பிடியாரைப்போலும்	298
பாயும்பசுபாச	243	பிரியார்தபேரின்ப	315
பாதமுடிநடுவும்	248	பித்தம்பிடித்தலையும்	244
பாசவினையெல்	256	பிரியாவுன்தடிமைப்	248
பாட்டைப்படி	259	பிரியாவருணிலையைம்	249
பாசமறவார்	262	பின்னையொருவர்	263
பாகாய்க்கசி	264	பித்தம்பிடித்தபிர	263
பாதமுடியுன்	264	பித்தர்கள்	288
பாசமொழித்தூநெ	265	பிணம்பிடுங்கித்	309
பாவவுடலெடுத்	270		
பார்க்கப்பலவித	240	பீற்றற்றருத்தினை	279
பார்க்கப்பலவிதமர்	276	பீற்றற்றருத்தியிக்	194
பாவமுந்தாண்டி	207	பீச்சாத் திரண்டமு	287
பாசவினைபோக்கி	272		
பார்ப்பாயோ	279	புதல்வெணுமுதலைகள்	96
பார்க்கப்பலவித	272	புகழுவார்புகழும்	154

பாடல்	பக்கம்	பாடல்	பக்கம்
புந்தியிதமகிதப்	257	பேச்சற்றுஞ்சிந்	246
புத்திதெரியாப்	259	பேசாவிடமறிந்தும்	248
புத்தியகங்காரம்	261	பேராற்பெரிய	257
புலிவுமெழுவானும்	282	பேதலித்தே	276
புண்ணீரொழுதிப்	288	பையலோடு	165
புவனத்தரசு	300	பொன்னாசைபெ	137
புனிதகுணம்	339	பொல்லாதகாய	150
புண்ணாய்க்ககிந்து	251	பொந்துதேடித்தே	163
பு		பொன்னைப்பழித்	164
பூட்டையுடை	366	பொறிபுலனடம்	238
பூழிப்பரப்பைவலம்	258	பொய்புங்கவடு	248
பூரணமேவற்புத	282	பொல்லாவென்	257
பூத்தமலரெடுத்த	294	பொய்வாழ்வை	258
பூக்குமருண்மலரே	305	பொங்குகருணை	261
பூஞ்சோலைவாழு	221	பொண்ணன்மய	270
பெ		பொய்யடிமையா	276
பெந்தமொடு	79	பொய்யெடுத்தீர்	279
பெண்ணாசையெல்	230	பொய்யேகிருந்த	286
பெற்றெடுத்தமாதர்	233	பொய்ப்பொருள்	288
பெட்டிநிறையப்	262	பொய்கோத்த	291
பெண்டியின்னே	276	பொன்னைப்புதை	294
பெண்கணித்த	296	பொன்மலரே	305
பெண்ணேமயிலின்	297	பொற்பிரபை	366
பெண்ணையுலகமெ	309	பொங்குந்திரு	367
பெண்கொண்ட	315	பொடியமனத்து	281
பெண்களுக்குப்	351	போ	
பே		போக்குவரவற்ற	239
பேயைப்பழித்தபெண்	159	போருக்கே	257
பேசாதுமவுனத்	202	போக்கும்வருத்து	260
பேய்ச்சுக்கடங்காத	242	போதமயமாக	276

பாடல்	பக்கம்	பாடல்	பக்கம்
போதத்தன்ம்படைத்	279	மருவுதகைமறைந்	286
போற்றாமட்	288	மலிகாதல்கொண்	288
போதத்தன்ம்	301	மண்ணாதி	290
போனதெல்லாம்	302	மலைக்குமலைதிரி	291
போதகத்தைப்	308	மண்டைநடு	292
போகாக்கவலை	244	மதபேத	293
போவோங்குணம்	351	மலர்ந்திருக்கும்	296
ம		மலர்மாலைகள்	297
மருவியத்தானதா	62	மண்ணையழுக்	300
பன்னியதவத்தி	66	மங்காதொளி	300
மட்டிகளினுங்கே	113	மல்லாந் துநா	302
மக்கநகராளும்	132	மகத்தோனே	306
மனம்பெரும்பாழை	207	மகாவித்தை	308
மண்டபவுள்	237	மடக்கிமடக்கி	310
மண்பட்டடு	242	மா	
மனவாக்கணுகா	242	மாச்சரியந்	271
மட்டுக்கடங்	246	மாளாமயக்கருத்து	275
மன்னுமுயிர்க்கு	246	மாதவர்க்கரசான	65
மத்தித்தினூடேய	247	மாயாதவோயாவி	121
மன்னிக்கவொண்	249	மாளிகைவேல்	235
மன்னுங்கலைஞான	262	மாதவர்தன்னை	237
மனம்பாசமற்று	262	மாதாபிதாலும்	258
மடக்கெடுத்தி	264	மாதாபிதாலும்	263
மறைப்பொருளை	273	மாறையகற்கருளை	267
மடம்புகு	278	மாந்திரத்துக்	267
மண்டபமுந்	281	மாசில்பரவெளி	306
மன்னுங்கருவி	281	மாயைவலைவீசி	309
மடிப்புங்கொலை	284	மாண்பிரிந்த்கன்	309
மருளாத்தவ	285	மாயைமணமுடித்	210
மண்ணுமுத	284	மாதவியாகி	290

பாடல்	பக்கம்	பாடல்	பக்கம்
மாராயவெள்ள	280	முனிஸ்வாரி	308
மாடகடங்க	284	முத்தரெலரம்	310
மாயைமுதலாகி	89	மும்மூலயோக	306
மாதவத்தோர்	296	முண்டங்கென்	365
மாதாபிதாவுமே	278	முடிமீதினுமுருட	299
மி		முட்டைபொறி	299
மின்னையபொ	257	முப்பாழ்முடிந்	366
மீசையுள்ளா மீ	353	மூ	
மீசையுள்ளா	354	மூடுமெனதறிவே	260
மீளாவெளியில்	245	மூலவறையுண்	177
மு		மூலப்பிராணனை	183
முத்தைநவமணி	79	மூலமுதலாறுவரை	210
முகில்கவியுநமீ	139	மூலமுகம்மது	321
முத்துநவரத்	146	மூடும்விரு	251
முத்தர்பணிசெ	151	மூலமுதலாறு	256
முன்னையேமூட்டு	190	மூடுமெனதறி	260
முத்திகரும்வேத	243	மூக்குமுனக்கு	302
முன்னாற்சீருதி	241	மூலவொளி	307
முன்னாளம்	154	மூலப்பிராண	183
முட்டாளெனு	260	மூலாதாரத்	298
முன்னாளிருந்த	264	மூக்குகுத்தி	292
முத்தாக்கும்	266	மூலக்கனவினை	270
முக்கண்விழி	271	மூலக்கனன்	291
முப்பாழுக	271	மூடியமாயை	361
முத்திரருமெய்ஞ்	272	மூலவர்கிக	291
முத்திரரும்வித்	285	மெ	
முக்காலமும்	299	மெத்தத்துணி	233
முடிமன்னர்	300	மெத்தப்படித்த	247
முடிதூக்குமுன்	301	மெய்யெடுத்த	279
முடியடியாய்தின்	306	மெய்த்தமயலுற்	294

பாடல்	பக்கம்	பாடல்	பக்கம்
மெய்தொழவு	295	வற்றாச்சமுத்திர	242
மெய்மஞ்சட்	295	வஞ்சம்ழிந்து	243
மெய்தவழு	297	வஞ்சங்குடியிருக்	245
மெய்யானபொய்யுட மே	116	வன்னவுடைக்கு	297
மேலாங்குணங்குடி	141	வன்னத்திருக்	266
மேலிட்டவாண	236	வஞ்சமின்றியென்	254
மேலூருவெட்	365	வஞ்சப்பிரபஞ்ச	260
மை		வல்லாரைக்	273
மைந்தர்களைப்பெற	259	வடியாவருளமிர்	297
மையலெனுமலை	286	வன்னச்செழும்	303
மைச்சினிச்சி	290	வற்றாவருட்செ	304
மைதிட்டவு	296	வஞ்சியர்செ	305
மோ		வஞ்சியரா	365
மோகந்தவிரக்கமுலை	201	வங்கெனுமோர்	327
மோனமவுனமணி	242	வங்கெனுமுபதேச	328
யா		வினவாசமேக	293
யானைரதமேறு	277	வா	
யானையுனைநம்பி	316	வாதனையிறக்க	186
ரத்தினங்கள்	300	வாராக்கருணைமழை	243
ரசயோக	308	வாதேயகண்ட	345
ராஜாங்கம்வேண்	282	வாசகத்தின்னூன	262
வ		வாசனையைப்போக்கும்	262
வணங்குவார்க்	70	வாழுகிரோமெ	264
வண்டாய்பறந்தே	97	வாதுக்கடாவரும்	363
வாகையொன்றுமறி	145	வாராயோவெ	270
வலைவீசமுலையரை	162	வாராயோவை	275
வங்குவங்கென்று	209	வாசிதனிலேறி	277
வஞ்சவேல்	334	வாசிவினானேறி	285
வஞ்சியராசையை	235	வாசிவாவென்று	286
		வாய்ச்சுதனைக்	291

பாடல்	பக்கம்	பாடல்	பக்கம்
நாமப்பாலைபெருக	297	வெற்றிதரு	278
வாயேபுலம்பி	247	வெம்பிமிக	294
வானேரதுலே	259	வெய்யிற்பட்	298
வாரந்தூசிங்	298		
வி		வி	
விண்ணுக்குள்	268	வேதவேதாந்த	90
விண்ணுமுதன்	242	வேற்றசுத்தபரி	101
விண்ணோடுமண்ணு	252	வேதாந்தசாரமே	113
விளக்கும்சுடரினையும்	261	வேடிக்கையும்	127
விண்ணைடர்காணு	279	வேதங்களாலு	250
வள்ளரிப்புவே	281	வேதச்சுமையத	259
வில்லங்க	289	வேதமறைப்	267
விற்புருவத்	291	வேற்றொருவர்	274
வில்லங்கினங்க	293	வேஷந்தனை	280
வின்கொண்டு	294	வேஷந்தனைப்போ	275
விண்ணுதியா	252	வேட்டைபெரி	278
விரிந்தசூரியமூ	256	வேதக்கருவை	282
வி		வேதியர்க்கு	283
வீடோவென்	277	வேணர்வே	283
விண்காத	289	வேதாந்தவேத	284
விடுகாடென்	289	வேல்விழியார்	289
வெ		வேசைக்குணத்	301
வெட்டவெளி	214	வேசியென்ற	302
வெல்லரிய	103	வை	
வெட்டவெட்	274	வையுமைய	278
வெட்டவெறும்	277	ஜெகதம்பமாய	263

திருப்பாடலகராதி முற்றிற்று.


