

സാധാരണ നമസ്കാരം

സന്ധ്യ പ്രാർത്ഥന

പിതാവും പുത്രനും പരിശുദ്ധ റൂഹായുമായ സത്യക ദൈവത്തിന്റെ തിരുനാമത്തിൽ, തനിക്കു സ്മൃതി, നമ്മുടെ മേൽ തന്റെ കരുണയും മനോഹൃണവും എന്തേക്കും ഉായിരിക്കട്ടെ. ആമ്മീൻ.

ആകാശവും ഭൂമിയും തന്റെ സ്മൃതികൾ കൈ നീറത്തിരിക്കുന്ന ബലവാനായ ദൈവം തന്മൃതൻ പരിശുദ്ധൻ, പരിശുദ്ധൻ, പരിശുദ്ധൻ ഉയരങ്ങളിൽ സ്മൃതി ദൈവമായ കർത്താവിന്റെ തിരുനാമത്തിൽ വന്നവനും വരുന്നവനും ആയവൻ വാഴ്ത്തപ്പെട്ടവനാകുന്നു, ഉയരങ്ങളിൽ സ്മൃതി.

ദൈവമേ നീ പരിശുദ്ധനാകുന്നു.
ബലവാനേ! നീ പരിശുദ്ധനാകുന്നു.

മരണമില്ലാത്തവനേ! നീ പരിശുദ്ധനാകുന്നു.

ഞങ്ങൾക്കുവേണ്ടി കൃപിക്കപ്പെട്ടവനേ! +
ഞങ്ങളുടെ മേൽ കരുണയൂകണമെ. [3 പ്രാവശ്യം]

ഞങ്ങളുടെ കർത്താവേ! ഞങ്ങളോടു കരുണ ചെയ്യണമെ. ഞങ്ങളുടെ കർത്താവേ! കൃപയായി ഞങ്ങളോടു കരുണ ചെയ്യണമെ. ഞങ്ങളുടെ കർത്താവേ! ഞങ്ങളുടെ ശുശ്രൂഷയും പ്രാർത്ഥനകളും കൈകൾക്ക് ഞങ്ങളോട് കരുണ ചെയ്യണമെ.

ദൈവമേ! നിനക്ക് സ്മൃതി സൃഷ്ടാവേ! നിനക്ക് സ്മൃതി പാപികളായ അടിയാരോട് കൃപ ചെയ്യുന്ന മൃഗഹൃദയ രാജാവേ! നിനക്ക് സ്മൃതി ബഹദർമ്മമാർ.

സർഗ്ഗസ്ഥനായ ഞങ്ങളുടെ പിതാവേ! നിന്റെ നാമം പരിശുദ്ധമാക്കപ്പെട്ടേണമെ. നിന്റെ രാജ്യം വരേണമേ. നിന്റെ തിരുവിഷ്ണു സ്വർഗ്ഗത്തിലെപ്പോലെ ഭൂമിയുലയും ആകണമെ. ഞങ്ങൾക്ക് ആവശ്യമായിരിക്കുന്ന ആഹാരം ഇന്ന് ഞങ്ങൾക്ക് തരേണമെ. ഞങ്ങളുടെ കടക്കാരോട് ഞങ്ങൾ ക്ഷമിക്കുന്നതുപോലെ ഞങ്ങളുടെ കടങ്ങളും പാപങ്ങളും ഞങ്ങളോട് ക്ഷമിക്കണമെ. പരിക്ഷയിലേക്ക് ഞങ്ങളെ പ്രവേശിപ്പിക്കരുതേ. പിന്നെയോ ദുഷ്ടനിൽനിന്നും ഞങ്ങളെ രക്ഷിച്ചു കൊള്ളണമെ. എന്തുകൊണ്ടെന്നാൽ രാജ്യവും ശക്തിയും മഹത്വവും എന്തേക്കും നിനക്കുള്ളതാകുന്നു. ആമ്മീൻ.

കൃപ നിറഞ്ഞ മറിയമെ! നിനക്കു സമാധാനം. ഞങ്ങളുടെ കർത്താവിനീനോടു കൂടെ. സ്ത്രീകളിൽ നീ വാഴ്ത്തപ്പെട്ടവളാകുന്നു. നിന്റെ ഉദര പഥമായ ഞങ്ങളുടെ കർത്താവേ! മൃഗഹൃദയ വാഴ്ത്തപ്പെട്ടവനാകുന്നു. ദൈവ മായ വായ വിശുദ്ധ കന്യക മർത്തമറിയമേ! ഇപ്പോഴും എപ്പോഴും ഞങ്ങളുടെ മരണസമയത്തും പാപികളായ ഞങ്ങൾക്കുവേണ്ടി അപേക്ഷിച്ചുകൊള്ളണമെ. ആമ്മീൻ.

SAADHAARANA NAMASKARAM

EVENING PRAYER

Pithavum Puthranum Parishudha roohaayumaaya satyeka daivathinte thirunaamathil ennennakkum - Amen.

Thante sthuthikalal aakaashavum bhoorniyum niranjirikkunnna balavaanaya daivam thamburaan parishudhan, parishudhan, parishudhan, uyarangalili sthuthi. Daivamaaya karthaavinte thirunaamathil vannavannum varu vaanirikunnnavannum aayavan vazhappettavannaakunnu, uyarangalili sthuthi.

KAUMA

Daivame! Nee parishudhanaakunnu
Balavaane! Nee parishudhanaakunnu
Maranamillaathavane! Nee parishudhanaakunnu
Njangalkkuvendi + Kurishikkapettavane
Njangaludemel anugraham cheyaname

Njangalude karthaave! njangalodu karuna yundaakaname. Njangalude karthaave krupa cheythu njangalodu karuna undaakaname. Njangalude karthaave njangalude sushirooshayum namaskaaravum kakkondu njangalodu karuna undaakaname.

Daivame! ninakku sthuthi, srushthaave ninakku sthuthi, Paapikalaaya ninte adyaaarodu karuna cheyyunna mashiharaajaave ninakku sthuthi. Barekmor.

LORD'S PRAYER

Swargasthanaya njangalude pithaave! ninte thirunaamam parishudha maakkapedename, ninte raajyam varaname, ninte thiruvistham swargathile pole bhoorniyilum aakaname. Njangalukku aavashyamulla aahaaram innum njangaluku tharename. Njangalude kadakkarodu njangal kshamichathupole njangalude kadangalum paapangalum njangalodu ksharnikkename. Parae kshayilekku njangale praveshippikkaruthe. Pinneyo dhusthanil ninnum njan gale rakshichukollaname. Enthukondennal raajyavum shaktiyum mahat vavum ennekunum ninakkullathaakunnu. Amen.

HAIL MARY

Krupa niranja Mariyame! ninakku samadhaanam. Nammude karthavu nimodu kooode. Shreekalil nee vazthappettavalaakunnu. Ninte uthara phalamaaya njangalude karthaaveshu mashihava vazthappettavanaakunnu. Daivamaathaavaaya vishudha kanyaka martha mariyame! paapikalaaya njangalkkuvendi! ippozhum eppozhum njangalude marana samayathum daivam thamburanodu apekshichu kollaname. Amen.

മാർ ബാലായിയുടെ ബോധ്യസോ

അന്യഗ്രഹങ്ങൾ നിറഞ്ഞിരിക്കുന്നവനെ! അനുകൂലത്തിന്റെ ദിവസത്തിൽ നിന്റെ സൃഷ്ടിയെ നീ പുത്തനാക്കി അനുകൂലമാക്കേണമേ. കർത്താവേ! നിന്റെ ആശ്രയത്തേക്കുവിച്ച് മരിച്ച് നിന്റെ വരവിനായി നോക്കിപ്പാർക്കുന്ന ഞങ്ങളുടെ മരിച്ചുപോയ വരെ നീ പുണ്യമാക്കണമേ. അഹഹൊമിന്റെയും ഇസഹഹാക്കിന്റെയും യാക്കോബിന്റെയും മടിയിൽ അവരെ നീ പാർപ്പിക്കേണമേ.

വന്നവനും വരുന്നവനും മരിച്ചവരെ അനുകൂലമാക്കുന്നവനുമാവാൻ വാഴ്ത്തപ്പെട്ടവനാകുന്നു എന്ന് ശരീരങ്ങളും ആത്മാക്കളും ശരിയായിട്ടു നിലവിളിച്ചു പറയുമാറാകണമേ.

ദൈവമേ! നീ പരിശുദ്ധനാകുന്നു... ഇത്യാദി.

മോറാൻ യേശുമിശിഹാ നിന്റെ അന്യഗ്രഹങ്ങളുടെ വാതിൽ ഞങ്ങളുടെ മുഖങ്ങൾക്കുനേരെ നീ അടയ്ക്കരുതേ. കർത്താവേ! ഞങ്ങൾ പഹപികളാകുന്നു എന്നു ഞങ്ങൾ ഏറ്റു പറയുന്നു. ഞങ്ങളുടെ മേൽ അന്യഗ്രഹം ചെയ്യണമേ.

കർത്താവേ! നിന്റെ മരണത്താൽ ഞങ്ങളുടെ മരണം മാഞ്ഞുപോകുവാനായിട്ട് നിന്റെ സ്ഥാനത്തുനിന്ന് ഞങ്ങളുടെ അടുക്കലേക്ക് നിന്നെ ഇറക്കി ഞങ്ങളോടും കരുണയുറകണമേ.

ദൈവമേ! നീ പരിശുദ്ധനാകുന്നു... ഇത്യാദി.

91, 120 മസ്ബൂർകൾ

(പേജ് 19 - 25 വിശ്വാസപ്രമാണം ൨൭൭)

അപേക്ഷ

സത്യമുള്ള ദൈവംതമ്പുരാനെ! ഞങ്ങളെ നീ രക്ഷിച്ചുകൊള്ളണമേ. തിന്മകളൊക്കെയിടനിന്നും, ദോഷങ്ങളൊക്കെയിടനിന്നും, തിന്മപ്പെട്ട മനസ്സോക്കെയിട നിന്നും, വേശ്യാ ദോഷപീതയിടനിന്നും, ശത്രുക്കളൊക്കെയിട നിന്നും, ചതിവിനുടെ സ്നേഹകൊരിൽനിന്നും, പിശാചുക്കളുടെ പരിഷ്കകളിൽനിന്നും, ദുഃഖ മനുഷ്യരുടെ തിന്മകളിൽനിന്നും അശുദ്ധപ്പെട്ട വികാരങ്ങളിൽനിന്നും ജ്ഞാതപ്പെട്ട മോഹങ്ങളിൽനിന്നും, സാത്താനാടയാളം വിചാരങ്ങളിൽനിന്നും, തിന്മപ്പെട്ട സഹപ്തങ്ങളിൽനിന്നും, ഒളിക്കപ്പെട്ട കണികളിൽ നിന്നും, മിനകടപ്പെട്ട വചനങ്ങളിൽ നിന്നും, വൻ ചതിവുകളിൽനിന്നും, തിന്മപ്പെട്ട ഉത്തരിപ്പിൽനിന്നും, ഇഹലോകത്തിനടുത്ത സകല പരിഷ്കകളിൽ നിന്നും, ഞങ്ങളെ നീ രക്ഷിച്ചുകൊള്ളണമേ. അരിശത്തിന്റെ വടിയിൽനിന്നും പെട്ടെന്നുള്ള മരണത്തിൽനിന്നും, കോപത്തിൽനിന്നും, ദേഷ്യതയിൽനിന്നും, മിന്നലുകളിൽനിന്നും, ഇടികളിൽനിന്നും, വസന്തകളിൽനിന്നും, തീനരകത്തിൽ നിന്നും, കടുമപ്പെട്ട ദുഷ്കര്മ്മങ്ങളിൽ നിന്നും, ചരകാത്ത പൃഴുവിൽനിന്നും, കെടാത്ത തീയിൽനിന്നും, പല്ലുകടിയൽനിന്നും, കരച്ചിലിൽ നിന്നും കയ്പുപെട്ട വേിതത്തിൽനിന്നും, തിന്മപ്പെട്ട നാശികയിൽ നിന്നും, ഉപദ്രവിക്കുന്നതായ മുഷ്കര

BOVOOSO MOR BALAVI

Anugrahan gal niranjirikkunavane anukoolathinte diva sathil ninte srusthiye nee putthanaakkki anukoola maakkaname.

Karthaavel ninte aashrayathe kurichu marichu ninte varavinaazyi nokki ppaarkunna njanga lude marichu poyavare nee punyamakaaname.

Abrahaamintheyum, Isahaakkinteyum, Yaacobinteyum madiyil avare nee paarppikkaname.

Vannavanum varunnavanum marichavare anukoola maakunnavanum aayavan vazhappettavanakunnu ennu sareerangalum aatmaakkalum seriyaayittu nilavilichu parayumaarakaname.

Daivame nee parishuddhاناakunnu....

APEKSHA

Moran Yeshumishiha ninte anugrahangalude vaathil njangalude mukhan galkku nere nee adyakkaruthe. Karthave njangal papikalakunnu ennu njangal etupararyunnu. Njangalude mel anugraham cheyyaname.

Karthaave ninte maranathaal najngalude maranam maarijupokuvanaayittu ninte sthaanathu ninnu njangalude adukkalakku ninne erakki njangalodu krupyundaakaname.

Daivame nee parishuddhاناakunnu....

PSALMS 91 & 120

APEKSHA

Sathyamulla Daivam Thamburaane! njangale nee rakshichu kollename. Thimmakal okkayilinnun, dhosthangaal okkayil innun, thimappetta mana sokkeyil innun, veshyaadosha chinthayil innun, shathrukkal okkayil innun, chathivinte snehakaril innun, pishaachukkalude pareekshayil innun, dushtha manushyarude thimmakalil innun, ashudhappetta vilkaaran galil innun, miechadappetta mohangalil innun, saathannadutha vichaaran galil innun, thimappetta swapanangalil innun, olikkapetta kanikalilinnun minakadapetta vachananagalil innun, van chathivukalil innun, thinna ppetta uthareppilinnun, ihalokathinadutha sakala pareekshakalil innun, njangale nee rakshichu kollename. Arisathinte vadiyil innun, pettanulla maranathil innun, kopathil innun, dwehyathil innun, minnalukalil innun, idikalil innun, vasanthakalil innun, thee naragathilinnun, kadu mappetta dushkarmangalilinnun, chaakaatha puzhuvil innun, kedaatha theeyil innun, pallukadivil innun, karachilil innun, kaippu petta bhavi

താത്തിൽ നിന്നും, പത്തത്തിൽനിന്നും, പേടിയിൽ നിന്നും, ഇളക്കത്തിൽ നിന്നും, സഹിപ്പൻ വഹിയത്ത ശിക്ഷകൾ കൈയിൽ നിന്നും, ഹോക്യുവിൽ, നിങ്ങളെ ഞാൻ അറിയുന്നില്ല എന്നുള്ള തിരുവാചനത്തിൽനിന്നും, നിന്നിൽ നിന്നു ഞങ്ങളെ അകറ്റുന്നതായ സകലത്തിൽനിന്നും കർത്താവേ! ഞങ്ങളെ നീ രക്ഷിച്ചുകൊള്ളണമേ. ആമ്മീൻ.

സുത്താരാ നമസ്കാരം

കരുണയുള്ള ദൈവമേ! നിന്റെ വാതിലിൽ ഞങ്ങളുടെ അപേക്ഷയുടെ സ്വരം മുട്ടുന്നു. നിന്നെ വന്ദിക്കുന്നവരുടെ ആവശ്യങ്ങളെ നീ വിരോധിക്കരുതേ. ദൈവമേ! ഞങ്ങളുടെ ബലഹീനതയുടെ സഹായത്തിനു നിന്നെ ഞങ്ങൾ വിളിക്കുന്നു. നല്ലവനേ, ഞങ്ങളുടെ അപേക്ഷയുടെ സ്വരം കേട്ട് നിന്റെ അനുഗ്രഹങ്ങളാൽ ഞങ്ങളുടെ യാചനകൾ നൽകുമ്പോഴാകണമേ.

മാർ അപ്രെമിയെ ബോവുസോ

ഞങ്ങൾക്കുള്ള കർത്താവേ!ന
ഞാനിഹ നിശ്ചയശിരയിട്ട്
ഉണർച്ചേപ്പാടെ നിൻ തിരുമുമ്പിൽ
നിൽപ്പുനൈനിക്കു നീ നൽകണമേ.

വീും ഞാനുറങ്ങുന്നാകിൽ
എനിക്കുള്ള എന്റെയുറക്കം
കർത്താവേ! നിൻ തിരുമുമ്പിൽ
ദോഷംകൂടാതാകണമേ.

എന്നുണർച്ചയിൽ ഞാൻ ചതിപെടുകിൽ
നിൻ നന്മയിൽ ഞാൻ പൊറുക്കപ്പെടും
ഉറക്കത്തിൽ ഞാൻ പിഴച്ചെങ്കിൽ
പൊറുപ്പാൻ കരുണ നീ ചെല്ലണമേ.

തവക്ഷീണത്തിൽ സ്കീപ്പുയാൽ
നല്ലയുറക്കമെന്നിക്കു നീ താ
ആകാ സഹ്നമശുദ്ധിയിൽ നി-
ന്നെന്നെ നീ രക്ഷിച്ചുകൊള്ളണമേ.

നിഷ്പന്നിത്തെ ഉറക്കത്തിൽ
രാവൊക്കെ എന്നെ നീ ഭരിക്കാ
തന്നുവരും വേദാനിവരും
എന്നിൽ മുഷ്കത്തമാക്കല്ലേ.

നിന്റെയടിയൻ ഞാനതിനാ-
ലേന്റെ സസധികൾ കാപ്പുനായ്,
വെളിവിനുടെ മാലബാതെ
എനിക്കു നീതരണം കർത്താവേ!

thatthil ninnum, thinna petta nazhikayil ninnum, paniathil ninnum, pediyil ninnum, ilakkathil ninnum, sahippaan vahiyatha shikshakal okkeyil ninnum, 'pokuvin ningale njaan ariyunnilla' ennulla thiruvachanathil ninnum, ninnil ninnu njangale akatunnathayya sakalathil ninnum karthaave! njangale nee raksichu kollaname! Amen.

PRAYER BEFORE SLEEP (SOOTHARA)

Karunayulla Daivame! ninte vaathil njangalude apekshayude swaram mutturru. Ninne vannikkunnavarude aavashyangale nee viroddikkaruthe. Daivame! njangalude balahenathayude sahayathinnu ninne njangal vilikkunnu. Nallavane njangalude apekshayude swaram kettu ninte anugrahangalaal njangalude yaachanakal nalkumaaraakaname.

BOVOOSO MOR APREM

Niangalkulla karthaave!
njaanina nidra yozhinjittu
unarvode nin thirumunpil
nilippaan enikku nee nalkaname

Veendum njaan urangunnakil
enikkulla ente yurakkam
Karthave! nin thiru mumpil
dosham koodaathakename

Ennunarachayil njaan chathipedukil
nin nannayil njaan porukkappedum
Urakkathil njaan pizhachengil
poruppaan karuna nee cheyyaname.

Thava ksheenathil skeepaayaal
Nallayurakkamenikku nee thaa
Aaka swapnamashudhiyil ni-
nne nnee nee raksichukollaname.

Nirappuniranjil Urakkathil
Raavokke enne nee bharikka
thanyavarum vendaanhavum
ennil mushkakaramaakkalle.

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

ദേശതപെട്ടയപേക്ഷയിൽ നിന്നെനെ നീ രക്ഷിച്ചുകൊള്ളണമേ, ഉയിർപ്പെട്ട നീൻ ദേഹത്തെ ഞാനനുഭവിച്ചെന്നതിനാലെ.

ഞാൻ ചരിഞ്ഞുകുലുലത്താലുറങ്ങുന്നോൾ
നീന്റെ ചോരയെനിക്കു കാവൽ,
നീൻ മനച്ചിലിനുടെ സ്വതകർമ്മം
നീൻ കൂപയോടെ നൽകണമേ.

നീൻ കൈ മനഞ്ഞ ശരീരത്തിൽ
നീന്റെ വലത്തേതാക്കണമേ,
നീന്റെ കരുണകൾ കോട്ടയതാ-
യെനിക്കു നീ ചുറ്റിച്ചുകൊള്ളണമേ.

ശരീരമടങ്ങിയുറങ്ങുന്നോൾ
കാവലതായതു നീൻശക്തി,
സൗരഭ്യമായ ധൃപം ഹോ-
ലെന്റെയുറക്കം തിരുമുനീൽ.

നിന്നെപ്പറ്റുന്നമ്മയുടെ
നിന്നോടുള്ളയപേക്ഷയാലെ
എനിക്കുള്ള ശയനത്തിന്മേൽ
തിരുപെട്ടുവനണയരുതേ.

എ നീക്കു വേദീട്ടു റയെന്ന
നിനക്കുള്ള പൂജയാലെ
എന്നെ വ്യസനത്തിലാക്കായ്വാൻ
സാത്താനെ നീ മുടക്കണമേ.

കർത്താവേ! നീൻ പാഞ്ഞോപ്പി
എന്റെ പക്കൽ തികയക്കണമേ
നിനക്കുള്ള + സ്തീമ്പയാലെ
എന്റെ ആയുസ്സു കാക്കണമേ.

ഞാനുണരപ്പെടുന്നപ്പോൾ
നീനെ ഞാൻ കൊടുവാൻ
എന്റെ തളർച്ചയുടെ പക്കൽ
നീന്റെയുപവി നീ കാട്ടണമേ.

നീൻ തിരുമനസിനെ ഞാനറിഞ്ഞ്
ഞാനതിനെ ചെയ്യാനായി
നീൻതിരുമനോഹൃണമതിനാലെ
എനിക്കു നീ മനോഹൃണം ചെയ്യണമേ.

dveshathapettayapekshayil ni-
mnenne nee rakshichukollaname,
Uyirpetta nin dehath
njaananubhavichennathinaale.

Njaan charinjankoolathaalurangumbol
ninte chorayenikku kaaval,
nin manachilinde swathakarmmam
nin krupayode nalakaname.

Niin kai mananja shareerathil
ninte valathethaakkaname
ninte karunakal kottayathaa-
yenikku nee chutichukollaname.

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

Ninnepettennammayude
ninnodullayapekshaale
Enikkulla shayanathimel
thinnappettavanayanaruthe.

Enikkuvendeettundayenna
ninakkulla poojayaale
Enne vyanathilaakkayvaan
saathaane nee mudakkaname.

Karthaavel nin paranjoppu
ente pakkal thikayakkaname
ninakkulla + sleebaayaale
ente aayussu kaakkaname.

Njaanunarappettennappol
ninne njaan kondaaduvaan
ente thalarchayude pakkal
ninteyupavi nee kaataname.

Niin thirumanassine njaanarinju
njaanathine cheyvaanaayi
ninthirumanogunamathinaale
enikku nee manogunam cheyyaname.

നിരപ്പു നിറഞ്ഞൊരന്തിയും
പുണ്യതന്ത്രിനുടെ രാവു
ഞങ്ങളുടെ കഷകാരൻ മിശിഹാ
കർത്താവേ! അടിയാർക്കു നീ തരിക.

വെളിവിൽ രാൻ പ്രകാശിച്ചു
വെളിവിൽതന്നെ പാർക്കുന്നു
വെളിവിനുടെ സുതരാതവരും
നിന്നത്തന്നെ വന്ദിക്കുന്നു.

നിനക്കു സ്തുതി നിന്നനുഗ്രഹങ്ങൾ
ഞങ്ങളുടെ മേലുമതാകണമേ
ഇഹലോകത്തിലുമതുപോലെ
പരലോകത്തിലുമാകണമേ

എന്റെ കർത്താവേ! നിനക്കു സ്തുതി
നിനക്കു സ്തുതി, സ്തുതി നിനക്കു സ്തുതി
ആയിരങ്ങളുടെ ആയിരവും
അളവുകൂടാതെ നിനക്കു സ്തുതി.

നമസ്കാരം കേൾക്കുന്നവനേ!
യാചനകൾ നൽകുന്നവനേ!
ഞങ്ങളുടെ നമസ്കാരം കേട്ട്
യാചനകൾ നൽകീടണമേ.

ആശീർവ്വദം

ശുദ്ധമുള്ള ബാവ! ശുദ്ധമുള്ള നിന്റെ തിരുനാമത്താൽ ഞങ്ങളെ കാത്തു
കൊള്ളേണമേ. രക്ഷിതാവായ പുത്ര! ജയമുള്ള നിന്റെ + സ്ത്രീബന്ധുതാൽ
ഞങ്ങളെ മറച്ചുകൊള്ളേണമേ. ശുദ്ധമുള്ള റൂഹ! ശുദ്ധമുള്ള നിന്റെ കൂടി
യിരിപ്പിനു വേനങ്ങളായി ഞങ്ങളെ ചമയ്ക്കണമേ. ഞങ്ങളുടെ ദൈവമായ
കർത്താവേ! നേരമൊക്കെയിലും എല്ലാസമയങ്ങളിലും നിന്റെ ദൈവത്വത്തി
ന്റെ ചിഹ്നകളുടെ കീഴിൽ എന്നേക്കും ഞങ്ങളെ മറച്ചുകൊള്ളണമേ.
ആമീൻ.

രാത്രി നമസ്കാരം

ബാവായും പുത്രനും ശുദ്ധമുള്ള റൂഹായും എന്നുള്ള സന്യാസന്മാരുടെ
തുടസം ചൊല്ലിയശേഷം
(ഒരു കൗമാ നമസ്കരിക്കണാം)

അപേക്ഷ

ഉറക്കമില്ലാത്ത ഉണർച്ചുള്ളവനായ എന്റെ കർത്താവേ! നിന്റെ ഉണർച്ചയെ
സ്തോത്രം ചെയ്യാനായിട്ട് ചെമ്പത്തിന്റെ മുഴികലിൽനിന്ന് ഞങ്ങളുടെ ഉറക്ക
ത്തെ നീ ഉണർത്തേണമേ. മരണമില്ലാത്ത ജീവനുള്ളവനേ! നിന്റെ മനോഹൃ

Nirappu niranjoranthiyum
Punyathwathinnude raavum
njangalude rakshakkaran mishhaa
karthaave! adiyaraku nee tharika.

velivil thaan prakashaichu
velivithanne paarkunnu
velinude sutharaayavarum
nimme thanne vandikkunnu.

Ninaku sthuthi ninnanugrahanal
njangalude melumathakaaname
Ihalokathilumathupole
paralokathilumaakaname.

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

Namaskaaram kelikkunnavane!
yaachanakal nalkunnavane!
njangalude namaskaaram kettu
yaachanakal nalkeedaname.

AASHIRVAADAM

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

MIDNIGHT PRAYER

APEKSHA

Urakkamillatha unarvullavanaaya ente karthaave! ninte unarchaye sthothram
cheyvaanayittu paapatrinte muzhikalil ninnu njangalude urakkathe nee unar
thaname. maranamillatha jeevanullavane! ninte manogunatthe njangal

നത്തെ ഞങ്ങൾ വന്ദിച്ചുവന്നായിട്ടു മരണത്തിന്റെയും ക്ഷയത്തിന്റെയും ഉറക്കത്തിൽ നിന്നു ഞങ്ങളുടെ മരണത്തെ ജീവിപ്പിക്കണമെ ബഹുവായും പുത്രനും ശുദ്ധമുള്ള ദൂഹായുമേ ആകാശത്തിലും ഭൂമിയിലും സ്തുതിക്കപ്പെട്ടവനും വാഴ്ത്തപ്പെട്ടവനും നീ തന്നെ ആകുന്നു എന്നതുകൊണ്ട് ശുദ്ധതയോടെ ആകാശത്തിൽനിന്നു നീന്നെ സ്തുതിക്കുന്നു, സ്തുതിക്കപ്പെട്ട മാലാഖമാരുടെ കൂട്ടങ്ങളോടുകൂടെ നീന്നെ സ്തുതിച്ചു വാഴ്ത്തുവാൻ ഞങ്ങളെ യോഗ്യരാക്കേണമെ, ആമ്മീൻ.

അപേക്ഷ

കർത്താവേ! നീന്നെ അനുകൂലമാക്കുന്നവരുടെ നമസ്കാരത്താൽ ഞങ്ങളുടെ മേൽ നീ അനുഗ്രഹിക്കണമേ. ദൂഹായാൽ നീന്നെക്കുറിച്ചു പറഞ്ഞു എന്ന നിബന്ധനയും നീന്നെ പ്രസിദ്ധമാക്കി അറിയിച്ചു എന്ന ശ്രീഹൃദയവും നീന്റെ ഉപവിധയക്കുറിച്ചു മരിച്ചു എന്ന സഹദേവന്മാരും, ഞങ്ങൾക്കുവേണ്ടി നീന്നോട് അപേക്ഷിക്കും. ശുദ്ധമാക്കപ്പെട്ടവരേ തന്റെ ഇഷ്ടം ഞങ്ങൾ ചെയ്തു എന്ന് കർത്താവീനോട് ഞങ്ങളിൽ നിന്നു ശിക്ഷകളും അരിശത്തിന്റെ വടികളും മാധിച്ചു കളവാതായിട്ട്, ഞങ്ങളോടുകൂടെ നീങ്ങളും പ്രാർത്ഥിപ്പിൻ. കർത്താവേ! അവരുടെ നമസ്കാരങ്ങളും അപേക്ഷകളും നിമിത്തം ഞങ്ങളുടെ ആത്മാക്കൾ മേൽ അനുഗ്രഹം ചെയ്യണമേ. ആമ്മീൻ.

അപേക്ഷ

പാപികളോടു കരുണചെയ്യുന്നവനായ കർത്താവേ! നീ ന്യായം വീൻതരിക്കുന്ന ദിവസത്തിൽ ഞങ്ങളോടു കരുണചെയ്യണമേ. നീന്റെ കൃപയുടെ പെരുപ്പത്താലെ ഞങ്ങളുടെ കടങ്ങളെ നീ ക്ഷമിക്കണമേ.

മനോഹൃണ്മുള്ളവനേ, ഞെരുങ്ങപ്പെട്ടവരായി നീന്റെ വാതിൽ മുട്ടിവിളിക്കുന്നവരുടെ യാചനകളെ നീ നൽകണമേ.

ആകാശത്തിലുള്ള ഞങ്ങളുടെ ബാവാ, നീന്നോടു ഞങ്ങൾ പ്രാർത്ഥിക്കുന്നു; ഞങ്ങളുടെ ശുശ്രൂഷ കൈക്കൊണ്ട് ഞങ്ങളുടെമേൽ അനുഗ്രഹം ചെയ്യണമേ.

മേലുള്ളവരുടെ ഉടയവനും താഴെയുള്ളവരുടെ ശരണവുമേ, ഞങ്ങളുടെ ശുശ്രൂഷ കൈക്കൊണ്ട് ഞങ്ങളുടെ മേൽ അനുഗ്രഹം ചെയ്യണമേ.

ഹൊലേലിയും, ഉഹൊലേലിയും, ഉഹൊലേലിയും ദൈവമേ! നിനക്കു സ്തുതി ഹൊലേലിയും, ഉഹൊലേലിയും, ഉഹൊലേലിയും ദൈവമേ നിനക്കു സ്തുതി ഹൊലേലിയും, ഉഹൊലേലിയും, ഉഹൊലേലിയും ദൈവമേ നിനക്കു സ്തുതി

മനോഹൃണ്മുള്ള ദൈവമേ! നീന്റെ അനുഗ്രഹങ്ങളാൽ ഞങ്ങളോടു മനോഹൃണ്മം ചെയ്യണമേ. ദൈവത്തിന്റെ മക്കൾ നാമാകുവാതായിട്ട് അൻ ജീവിച്ചിരുന്നപ്പോൾ നമ്മെ പഠിപ്പിച്ചവരായ നമ്മുടെ പിതാക്കന്മാരെ നമസ്കാരങ്ങളിലും കുർബ്ബാനകളിലും നാം ഓർക്കണം. ദൈവപുത്രൻ ആകാശമോക്ഷത്തിൽ നീതിമാന്മാരോടും പുണ്യവാന്മാരോടുംകൂടെ അവരെ അനുകൂലമാക്കും. കർത്താവേ, ഞങ്ങളുടെ മേൽ നീ അനുഗ്രഹിച്ച് ഞങ്ങളെ രൂപ

vannippaanayitru marana thinteyum kshayathinteyum urakkathil ninnu njan galude maranathe jeevippikkename. Baavayum, Puthranum, shudhamulla roothaayume! aakashathilum bhoormiyilum shuthikkappettavarum vazhthapetta vanum nee thanne aakunnu enmathukondu shudhathayode aaka shathil ninnu ninte shuthikkunna shuthikkappetta maalkhamaarude kootta ngalodu koodo ninte shuthichu vazhuvaan njan galde yogyanmaaraakka name. Amen.

APEKSHA

Karthave! ninte anukoolamaakunnavarude namas kaarthaal njan galude mel nee anugrahikkename. Roothayal ninte kurichu paranjy enna nibhyan maarum ninte prasidhamaakki ariyichu enna sleehammaarum ninte upavaye kurichu marichu enna sahademmaarum njan galukuvendi ninnodu apekshikkum. Shudhamaakappettavare tharte ishtam ningal cheythu enna karthaa vinodu njan galil ninnu sikhakalum arishtathinte vadikalum maayichu kala yuvaanaayitru njan galodu koodo ningalum praarthippin. Karthave avarude namaskaar angalum apekshakalum nimitham njan galude aalmaakkal mel anugraham cheyaname. Amen.

APEKSHA

Paapikalodu karuna cheyunnavanaaya karthave, nee nyaayam vishtharikkunna divasathil njan galodu karuna cheyaname. Ninte krupayude peruppathale njan galude kadangal nee kshamikkename.

Manogunamullavane, njerungappettavarai ninte vathihil muttivilikkunna varude yaachanakale nee nalkename.

Akasathilulla njan galude baava ninnodu njan gal prarthikkunnu, njan galude sushroosha kaikkondu njan galude mel anugraham cheyaname.

Melulla varude udavavarum thazhayullavarude sharanavume, njan galude sushroosha kaikkondu njan galude mel anugraham cheyename.

Halleluah, U - halleluah, U - halleluah daivame ninakku sthuthi.
 Halleluah, U - halleluah, U - halleluah daivame ninakku sthuthi.
 Halleluah, U - halleluah, U - halleluah daivame ninakku sthuthi.
 Halleluah, U - halleluah, U - halleluah daivame ninakku sthuthi.

Manogunamulla daivame! ninte anugrangan galal njan galodu manogunam cheyaname. Daivathinte makkal naamaakuvaanaayitru avar jeevi chiriunappol namme padippichathayya nammude pithaakkannamaare namaskaar angalilum qurbaanagalilum naam orkkanam. Daivaputhran aakaastharnokshathil neethimaanmaarodum punyavaanmaarodum koodo avare anukoolamaakkum. Karthave, njan galude mel nee anugrahichu

യ്ക്കണമെ. ആമ്മീൻ.
മുന്മുഖത്തിനു സ്തുതി, മുന്മുഖത്തിനു സ്തുതി, സ്തുതിക്കപ്പെട്ടതും കാതലായതും ആദ്യതമില്ലാത്തതുമായ മുന്മുഖത്തെ ഞങ്ങൾ സ്തുതിക്കുന്നു. തന്മൂലമേ എല്ലാഭയങ്ങളിലും സ്തുതി നിനക്കു യോഗ്യമാകുന്നു.

മാലാഖമാരുടെ സ്തുതിപ്പ്

ലോകങ്ങളിലെ സർഗ്ഗീയ മാലാഖമാർ സ്തുതിക്കുന്നതുപോലെ ബലഹീനരും പാപികളുമായ ഞങ്ങളും സ്തുതിക്കുന്നു.
എല്ലാകാലത്തും എല്ലാസമയത്തും ഉയരങ്ങളിൽ ദൈവത്തിനു സ്തുതിയും ഭൂമിയിൽ സമാധാനവും നിരപ്പും മനുഷ്യമക്കൾക്ക് നല്ല ശരണവും ഉായിരിക്കട്ടെ.

ഞങ്ങൾ നിന്നെ സ്തുതിക്കുകയും വാഴ്ത്തുകയും വന്ദിക്കുകയും ചെയ്യുന്നു. സ്തുതിയുടെ ശബ്ദം നിനക്കു ഞങ്ങൾ കേൾക്കുന്നു.

സർവ്വശക്തിയുള്ള പിതാവും സർഗ്ഗാധിപതിയും സ്രഷ്ടാവുമായിരിക്കുന്ന ദൈവമായ കർത്താവേ! നിന്നെയും, യേശുമശിഹായായ ഏകപുത്രനായ ദൈവമായ കർത്താവേ! വിശുദ്ധ റൂഹായോടുകൂടെ നിന്നെയും, നിന്റെ സ്തുതിയുടെ വലിപ്പം നിമിത്തം ഞങ്ങൾ സ്തോത്രം ചെയ്യുന്നു.

പിതാവിന്റെ പുത്രനും വചനവും ലോകത്തിന്റെ പാപത്തെ വഹിക്കുന്നവനും വഹിച്ചവനുമായുള്ളവേ! ഞങ്ങളോടുകൂടുന്നചെയ്യണമെ.

ലോകത്തിന്റെ പാപത്തെ വഹിക്കുന്നവനും വഹിച്ചവനുമായുള്ളവേ! നിന്റെ പൊപിയായിച്ച ഞങ്ങളുടെ അപേക്ഷ കൈക്കൊള്ളണമെ.

തന്റെ പിതാവിന്റെ വലത്തുഭാഗത്തും മഹത്വത്തോടെ ഇരിക്കുന്നവനായുള്ളവേ! ദയ തോന്നി ഞങ്ങളോടു കരുണ ചെയ്യണമെ.

എന്തെന്നാൽ നീ മാത്രം പരിശുദ്ധനാകുന്നു. പിതാവായ ദൈവത്തിന്റെ മഹത്വത്തിനു വിശുദ്ധ റൂഹായോടുകൂടെ യേശുമശിഹായായ നീ മാത്രം കർത്താവുമാകുന്നു. ആമ്മീൻ.

എല്ലാകാലത്തും ഞങ്ങൾ ജീവനോടികൂടുന്ന ദിവസങ്ങളെക്കൊണ്ടും നിന്നെ വാഴ്ത്തുകയും എന്നേക്കും വാഴ്ത്തപ്പെട്ടതും നിത്യം ഉള്ളതുമായ നിന്റെ പരിശുദ്ധ തിരുനാമത്തെ സ്തുതിക്കുകയും ചെയ്യുന്നു.

ഞങ്ങളുടെ പിതാക്കന്മാരുടെ ദൈവമായ സർവ്വശക്തിയുള്ള കർത്താവേ! നീ വാഴ്ത്തപ്പെട്ടവനാകുന്നു. നിന്റെ തിരുനാമം സ്തുതിക്കപ്പെട്ടതും എന്നേക്കും സ്തുതിക്കുവാൻ പ്രബലപ്പെട്ടതും കൂടുന്നു.

സ്തുതി നിനക്കു യോഗ്യമാകുന്നു. മഹത്വം നിനക്കു യുക്തമാകുന്നു. സകലത്തിന്റെയും ദൈവവും സത്യത്തിന്റെ പിതാവുമായവനേ നിനക്കും, ഏകപുത്രനും, ജീവനും ശുദ്ധമുള്ള റൂഹായ്ക്കും പുകഴ്ച ചേർച്ചയാകുന്നു. അത് ഇപ്പോഴും എല്ലാസമയത്തും എന്നേക്കും തന്നെ. ആമ്മീൻ.

ngangale thunaykkaname. Amen.
Mummathwathinu sthuthi, mummathwathinu sthuthi, sthuthikkappettathum kaathalayadhum adhyanthamillathathumaya mummathwathe njangal sthuthi kunnun. Thamburaane ellanerathilum sthuthi ninakku योग्याമാകുന്നു.

ANGELIC HYMN

Melulla uyarangalil swargeeya maalakhamaar sthuthikkunnathupole balathenarum paapikalumaaya njangalum sthuthikkunnu.
Ellakaalavum ella samayathum uyarangalil daivathinu sthuthiyum bhoomyil samaadhaanavum nirappum manushyamakalkaku nalla sharanavum undayirikatte.

Njangal ninne sthuthikkukayum vaazhukayum vannikkukayum cheyyunnu, sthuthiyude shabdom ninakku njangal karettunnu.

Sarva shaktiyulla pithaavum swargaathipathiyum srushtaavumaayirikkunna daivamaaya karthaave! ninneyum yeshu mashihayaaya eka putrاناaya daivamaaya karthaave! vishudha roohayodu koodo ninneyum ninte sthuthiyude valippam nimitam njangal sthothram cheyyunnu.

Pithaavinte putraranum vachanavum lokathinte paapathe vahikkunnavanum vahichavanumaaya daivathinte kunjadaayallove! njangalodu karunayum daakaname.

Lokathinte paapathe vahikkunnavanum vahicha vanumaayallove! ninte chevi chaayichu njangalude apeksa kaikkollename.

Thante pithaavinte valathubhaagathu mahatwa thode irikkunnavanaayallove! daya thonni njangalodu karuna cheyaname.

Enthennaal nee maathram parishudhanaakunnu, Pithaavaaya daivathinte mahathwathinnu vishudha roohayude koodo yeshu mishahaayaaya nee maathram karthaavum aakunnu. Amen.

Elaakaalathum njangal jeevanodirikkunna divasargalokkeyum ninne vaa zithukayum, ennekkum vaazhthappettathum, nithyathwam ullathumaaya ninte parishudha thirunaamatho sthuthikkukayum cheyyunnu.

Njangalude pithaakkannaarude daivamaaya sarva shaktiyulla karthaave! nee vaazhthappettavanaakunnu. Ninte thirunaamam sthuthikkappettathum ennekkum sthuthikalal prabhalapettathumaakunnu.

Sthuthi ninakku योग्याമാകുന്നു, mahathwavam ninneku yuktamaakunnu. Sakalathintheyum daivavum satthyathinte pithaavum aayavane ninakum, ekaputranum jeevanum, shudhavumulla roohayikkum pukazhcha cherchayaakunnu. Athu ipozhum ella samayathum ennekkum thanne. Amen.

മോറൻ യേശുവിശ്വീഹാ! നിന്റെ അന്യഗ്രഹങ്ങളുടെ വാതിൽ ഞങ്ങളുടെ മുമ്പങ്ങളുടെ നേരെ നീ അടയ്ക്കരുതേ. കർത്താവേ ഞങ്ങൾ പാപികളാകുന്നു എന്നു ഞങ്ങൾ ഏറ്റു പറയുന്നു; ഞങ്ങളോടു കരുണചെയ്യണമേ.

കർത്താവേ, നിന്റെ മരണത്താൽ ഞങ്ങളുടെ മരണം മാഞ്ഞുപോകുവാൻ നായിട്ട് നിന്റെ സ്നേഹം നിന്റെ സ്ഥാനത്തുനിന്നു ഞങ്ങളുടെ അടുക്കലേക്കു നിന്നെ ഇറക്കി ഞങ്ങളോടു കരുണചെയ്യണമേ.

(രൂ കൗമാന മസ്ക്കരിക്കണം)

പ്രഭാത നമസ്കാരം

51-ാം മസ്തുർ

ദൈവമേ! നിന്റെ കൃപപോലെ എന്നോടു കരുണ ചെയ്യേണമേ. നിന്റെ കരുണയുടെ ബഹുത്വത്തിൻ പ്രകാരം എന്റെ പാപങ്ങൾ മായിച്ചു കളയേണമേ.

എന്റെ അന്യായത്തിൽനിന്ന് എന്നെ നന്നായി കഴുകി എന്റെ പാപങ്ങളിൽ നിന്ന് എന്നെ വെടിപ്പാക്കേണമേ. എന്തെന്നാൽ എന്റെ അതീക്രമങ്ങൾ ഞാൻ അറിയുന്നു; എന്റെ പാപങ്ങളും എപ്പോഴും എന്റെ നേരെ ഇരിക്കുന്നു;

നീനോടുതന്നെ ഞാൻ പാപം ചെയ്തു; നിന്റെ തിരുമുമ്പിൽ തീയകൾ ഞാൻ ചെയ്തു; എന്തെന്നാൽ നിന്റെ വചനത്തിൽ നീ നീതീകരിക്കപ്പെടുകയും നിന്റെ ന്യായവിധികളിൽ നീ ജയിക്കുകയും ചെയ്യും. എന്തെന്നാൽ അന്യായത്തിൽ ഞാൻ ഉതടവിച്ചു; പാപങ്ങളിൽ എന്റെ മാതാവ് എന്നെ ഗർഭം ധരിക്കുകയും ചെയ്തു;

എന്നാൽ നീതിയിൽ നീ ഇഷ്ടപ്പെട്ടു; നിന്റെ ജ്ഞാനത്തിന്റെ രഹസ്യങ്ങൾ എന്നെ നീ അറിയിച്ചു. നിന്റെ സോപ്പാകെട് എന്റെ മേൽ തളിക്കേണമേ. ഞാൻ വെടിപ്പാകപ്പെടും. അതിനാൽ എന്നെ നീ വെണ്മയയാക്കേണമേ. ഉറച്ച മഞ്ഞിനെക്കാൾ ഞാൻ വെണ്മയയാകും.

നിന്റെ ആനന്ദവും സന്തോഷവും കെട് എന്നെ തൃപ്തിയാക്കേണമേ. കഴിഞ്ഞുള്ള എന്റെ അസ്ഥികൾ സന്തോഷിക്കും. എന്റെ പാപങ്ങളിൽനിന്നു; നിന്റെ മുഖം തിരിച്ച് എന്റെ അതീക്രമങ്ങളെ ഒക്കെയും മായിക്കേണമേ.

ദൈവമേ വെടിപ്പുള്ള ഹൃദയം എന്നിൽ സൃഷ്ടിക്കേണമേ. സ്ഥിരതയുള്ള നിന്റെ ആത്മാവിനെ എന്റെ ഉള്ളിൽ പൂർവ്യാക്കേണമേ. നിന്റെ തിരുമുമ്പിൽ നിന്ന് എന്നെ തള്ളിക്കളയരുതേ. നിന്റെ പരിശുദ്ധാത്മാവിനെ എന്നിൽ നിന്നും എടുക്കുകയും അരുതേ.

എന്നാലേവേ നിന്റെ ആനന്ദവും രക്ഷയും എനിക്കു തിരിച്ചു തരേണമേ. മഹത്വമുള്ള നിന്റെ ആത്മാവ് എന്നെ താങ്ങുമ്പോഴാകേണമേ. അപ്പോൾ ഞാൻ അതീക്രമക്കാരെ നിന്റെ വഴി പഠിപ്പിക്കും. പാപികൾ നിങ്കലേക്കു തിരികയും ചെയ്യും.

എന്റെ രക്ഷയുടെ ദൈവമായ ദൈവമേ! രക്തത്തിൽ നിന്ന് എന്നെ രക്ഷിക്കേ

Moran Yeshumishhal! ninte anugrahangalude vaathil njanгалude mukha ngalkku nere nee adaykkaruthe. Karthave njanгал papikalakunnu ennu njanгал etupara yunnu. Njanгалude mel anugraham cheyaraname.

Karthave ninte maranathaal njanгалude maranam maanipookuvaanayittu ninte sthaanathu ninnu njanгалude adukkalekku ninne erakki njanгалodu krupayundaakaname.

MORNING PRAYER

PSALMS 51

Daivame ninte krupa pole ennodu karuna cheyyana me. Ninte karunayude bahuthiwaathin prakaaram ente paapangale maayichukalayaraname.

Ente anyaayathil ninnu enne nannayi kazhuki ente paapangalil ninnu enne vedippaakkaname. enthennaal ente athikramangal njaan ariyunnu, ente paapangalum eppozhum ente nereyirikkunnu.

Ninnodu thanne njaan paapam cheythu. Ninte thirumunpil thinnakal njaan cheythu. Ennaal ninte vachanathil nee neethikarikapedukayum, ninte nyaaya vidhikalil nee jayikkayum cheyum.

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

Ennal neethiyil nee ishtappettu, ninte njaanathinte rahasyangal enne nee ariyichu. Ninte soppakondu entemel thalikkaraname. Njaan vedippaakka pedum. Athinaal enne nee venmayaaakaname, uracha marijinekkal njaan venmayaaakum.

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

Daivame! vedippulla hrudayam ennil srushittikaname. Sthirathayulla ninte aalmaavine ente ullil puthuthaakke name. Ninte thirumunpil ninnu enne thalil kalayarudhe, ninte parishudhaalmaavine ennil ninnu edukukayum aruthe.

Ennaalo ninte anandavum rakashayum enikku thirichu tharename. Mahatwa mulia ninte aalmaavu enne thaangumaaraakaname. Appol njaan athikra makkare ninte vazhi padippikkum. Paapikal ninkalekku thirikayum cheyum.

Ente rakashayude daivamaaya daivame! rakhappakayil ninnu enne rakshi

നമെ. എന്റെ നാവ് നിന്റെ നീതിയെ സ്തുതിക്കും. കർത്താവേ! എന്റെ അധരങ്ങൾ എനിക്കു തുറക്കേണമെ. എന്റെ വായ് നിന്റെ സ്തുതികൾ പാടും. എന്തെന്നാൽ ബലികളിൽ നീ ഇഷ്ടപ്പെടുന്നില്ല. ഹോമ ബലികളിൽ നീ നിഷ്പ്രായമില്ല. ദൈവത്തിന്റെ ബലികൾ താഴ്മയുള്ള ആത്മാവാകുന്നു. ദൈവം നൂറുങ്ങിയ ഹൃദയത്തെ നിരസിക്കുന്നില്ല.

നിന്റെ ഇഷ്ടത്താൽ സെഹിയോനോടു നന്മ ചെയ്യേണമെ. ഊർശ്ശേമിന്റെ മതിലുകളെ പണിയേണമെ. അപ്പോൾ നീതിയുടെ ബലികളിലും ഹോമ ബലികളിലും നീ ഇഷ്ടപ്പെടും. അപ്പോൾ നിന്റെ ബലിപീഠത്തിന്മേൽ കാളകൾ ബലിയായി കരേറും. ദൈവമേ സ്തുതി നിനക്കു യോഗ്യമാകുന്നു. ബാബെൽ ക്ഷ്മാരം.

അപേക്ഷ

കർത്താവിനെ കൊടുവാനും ഉയരപ്പെട്ട തന്റെ തിരുനാമത്തെ പാടുവാ നും മയ്യലിൽ തന്റെ കൂടെയും രുക്രിയിൽ തന്റെ വിശ്വാസവും അറിയിപ്പാനും നല്ലതാകുന്നു. കർത്താവേ! മയ്യലിൽ എന്റെ സ്വരം നീ കേൾക്കേണമെ. മയ്യലിൽ ഞാൻ ഒരുങ്ങി നിനക്കു കാണപ്പെടും. കർത്താവേ! നിനക്കുള്ള ലോകരോടു കരുണചെയ്യേണമെ. കർത്താവേ! ഞങ്ങളെല്ലാവരുടെയും ദോഷങ്ങളെ പൊറ്റുത്തു പുണ്യമാക്കേണമെ. ശുദ്ധമുള്ളവനേ! നിന്റെ വലത്തു കൈ ഞങ്ങളുടെ മേൽ നീ ആവസിപ്പിച്ച് നിന്റെ തിരുനാമം നിമിത്തം ഞങ്ങളുടെ പാപരോഗങ്ങളെ സൗഖ്യമാക്കേണമെ.

(ഓ കൗമാര നമസ്കരിക്കണാം)

അപേക്ഷ

ദൈവമേ! നീ എനിക്കു ചെയ്തിട്ടുള്ള അനുഗ്രഹങ്ങൾ ഒക്കെയ്ക്കുവേറി നിന്നെ ഞാൻ കൊടുക്കുന്നു. ഞാൻ യോഗ്യനല്ലായെങ്കിലും നിന്നിലുള്ള യേവയും സ്നേഹവും എനിക്കു നീ തരുവാൻ നിന്നോടു ഞാനപേക്ഷിക്കുന്നു. എന്റെ ജീവനുകളെ തുണയ്ക്കുന്നതും നിന്റെ ദൈവത്തിന് അഴകാകുന്നതും ആയ സകലത്തെയും എനിക്കു നീ തരേണമേ. നിന്റെ നല്ല തിരുമനസ്സു പോലെ എന്നെ നീ ഭരിച്ചുകൊള്ളേണമെ. എല്ലാതരവും എന്നിൽ അതു പുർണ്ണമാക്കപ്പെടേണമെ. ഞങ്ങളുടെ കർത്താവീശോമഹിഹാ നിന്റെ തിരുമുന്തിൽ എല്ലാ മനുഷ്യരേക്കാൾ ഏറ്റം പാപം ചെയ്തു എന്ന മഹാപാപി ഞാനാകുന്നു എന്നു ഞാൻ കൊടുക്കുന്നു. എന്റെ പാപങ്ങളുടെ പൊറ്റുതി നിന്നിൽ നിന്നു ഞാനപേക്ഷിക്കുന്നു. ദൈവമേ നീ അനുഗ്രഹിക്കുന്നവനാകുന്നു. ഞാൻ നിന്നോടു അതിക്രമം കാണിച്ചതൊക്കെയും എന്നോടു നീ പൊറ്റുത്തു കൊള്ളേണമെ. ഞാൻ ജനിച്ചതുമുതൽ ഇതുവരെയും എല്ലാമനുഷ്യർക്കും വീരോധിയായിരിക്കുന്നു. എന്നോട് അകൃത്യം കാണിച്ചിരിക്കുന്ന എല്ലാവരോടും നീ ക്ഷമിച്ചുകൊള്ളേണമെ. എന്തെന്നാൽ അനുഗ്രഹിക്കുന്നവനും അനുഗ്രഹങ്ങളുടെ സമുദ്രവും നീ ആകുന്നു. നിന്റെ അനുഗ്രഹങ്ങളുടെ സമുദ്രത്തിൽ ചെളിയുടെ തുള്ളിപോലെ ഞങ്ങളുടെ പാപം കണക്കിപ്പെട്ടതായിരി

Kkename! Ente naavu ninte neethiye sthuthikkum. Karthaave! ente adha rangal enikku thurakkaname. Ente vaay ninte sthuthikal paadum. Enthennaal balikalilil nee ishdappedunnilla. Homa balikalilil nee nirappaaya thumilla. Daivathinte balikal thaaazmayulla aathmaavaakunnu. Daivam nurungiya hrudayathe nirasikkunnilla.

Ninte ishdathaal sehiyonodu nanma cheyename. Ursteminte mathilukale panyenama. Appol neethiyude balikalilum homa balikalilum nee ishdappedum. Appol ninte balipedathinmel kaalalakai baliyaayi karerum. Daivame sthuthi ninakku योग्यമാകുന്നു. Barekmoor.

APEKSHA

Karthaavine kondaaduvaarum uyarappetta thante thirunaamathe paadu vaarum mayyali thante krupayum raathriyil thante viswaasavum ariyippaalum nallathaakunnu. Karthaave! mayyali ente swaram nee kelikkaname. Mayyalli njan orungi ninakku kaarappedum. Karthaave! ninakkulilalokarodu karuna cheyyaname. Karthaave njanal ellaavarudeyum doshangale poruthu purnyamaakkename. Shudhamullavane! ninte valathukai njanгалudemel nee aavasichu ninte thirunaamam nimitam njanгалude paapa roganгale sou khyamaakkenaname.

APEKSHA

Daivame nee enikku cheythittulla anugrahangal okkeykkum vendi ninne njaan konddadunnu. Njaan yogyanalla enkilum ninnilulla bhayavum sne havum enikku nee tharuvaaan ninnodu njaanapekshikkunnu. Ente ieeva suukale thunaykkunnathum ninte daivathwathinu azhakaakunnathum aaya sakalatheyum enikku nee tharename. Ninte nalla thirumanassu pole enne nee bharithukollename. Ellaneravum ennili athu pooramaa kkapedename. Njanгалude karthaaveesho mishihaa ninte thirumumbil ella manushyarekkaal etam paapam cheythu enna mahapaapi njaan aakunnu ennu njaan kondaadunnu. Ente paapangalude poruthi ninnil ninnu njaanapekshikkunnu. Daivame nee anugrahikkunnavaanaakunnu. Njaan ninnodu athikramam kaanichathokkeyyum ennodu nee poruthu kollename. Njaan janichathumuthal ihuvareyum ellamanushyarkkum virodhiyaayirikunnu. Ennodu attackuttam kaanichirikkunna ellaavarodum nee kshamichukollename. Enthennaal anugrahikkunnavaanum anugraha ngalude samudravum nee aakunnu. Ninte anugrahangalude samudrathil cheliyude thullipole njanгалude paapam kanakkida ppettathaayirikke name. Mahavalilya samudrathе kalakuvaan cheliyude thulliyaal kazhiyu

ക്കണമെ. മഹാവിലാസമൂലത്തെ കലക്കുവാൻ ചെളിയുടെ തുള്ളിയാൽ കഴിയുന്നതല്ലല്ലോ. ആയതുപോലെ ദൈവമെ നിന്റെ കൃപപോലെ എന്റെ മേൽ നീ അന്യഗ്രഹിക്കണമെ. നിന്റെ അന്യഗ്രഹങ്ങളുടെ ബഹുത്വമോലെ എന്റെ പാപങ്ങളെ മാറ്റിക്കൊണ്ടുവരൂ. എന്റെ അശുഭങ്ങളിൽ നിന്ന് എന്നെ കഴുകി എന്റെ പാപങ്ങളിൽ നിന്ന് എന്നെ വെടിപ്പാക്കേണമെ. എന്തു കൊന്നൊൽ എന്റെ അതിക്രമങ്ങളെ ഞാൻ അറിഞ്ഞിരിക്കുന്നു. എന്റെ പാപങ്ങളും എപ്പോഴും എന്നോടു വിരോധമായി നേരിട്ടിരിക്കുന്നു. മോഹനീശോമിശിഹാ എനിക്കും എന്നോടുതുല്യമായ ദുഷ്ടന്മാർക്കും പാപികൾക്കും ഒരുക്കിയിരിക്കുന്നതായ കെടാത്ത തീയോടും ചാകാത്ത പുഴുവെടും കൂടിയിരിക്കുന്ന നരകത്തിലെ അതിവേദനയിൽനിന്ന് എന്നെ രക്ഷിച്ചുകൊള്ളണമെ. ഞാൻ യോഗ്യനാകുന്നില്ലായെങ്കിലും കണ്ണുകെട്ട് കിട്ടിപ്പോത്തതും ചെവികൊടു കേട്ടിട്ടില്ലാത്തതും, ഹൃദയംകൊടു സങ്കല്പിച്ചിട്ടില്ലാത്തതും മാതി നിന്റെ ഇഷ്ടന്മാരായ സന്തോഷിതന്മാർക്ക് പരലോകത്തിൽ ഒരുക്കപ്പെട്ടിരിക്കുന്ന പത്മനാഭത്തിന് എന്നെ നീ യോഗ്യനാക്കേണമെ. ദോഷങ്ങളുടെ ആയിരങ്ങളുടെ ആയിരവും പതിനായിരങ്ങളുടെ പതിനായിരങ്ങളും ക്ഷമിച്ചാൻ നിന്റെ അന്യഗ്രഹങ്ങൾക്ക് എളുപ്പമുള്ളതാകയാലും ചുങ്കക്കാരെയും വേഗ്യം സ്വീകിക്കുമെന്നും തൽക്ഷണം നീതിയുള്ളവരോടൊന്നിത്തരുന്നതാലും നിന്റെ കൃപയാൽ എന്റെ പാപങ്ങൾ പൊറ്റിയുണ്ടാകാതെത്തരുന്നതാലും നിന്റെ പീതാവിന്റെ സന്തോഷത്താലെയും ശുഭമുള്ള റൂഹായുടെ ഇഷ്ടത്താലെയും നിന്നോടു ഞാൻ അപേക്ഷിക്കുന്നു. നിന്റെ മാലാഖമാരുടെയും നിന്റെ ശുഭമുള്ളവരോടൊന്നും അപേക്ഷയാൽ ഏറിയ എന്റെ പാപങ്ങളെയും കഠിനമുള്ള എന്റെ കുറ്റങ്ങളെയും എന്നോടു നീ പൊറ്റിയുണ്ടാകാതെത്തരൂ. നീ അന്യഗ്രഹിക്കുന്നവനും അധികം അന്യഗ്രഹമുള്ളവനും ഞങ്ങളെ കാത്തു രക്ഷിക്കുന്നവനുമായാൽ സൃഷ്ടിക്കുന്നവനുമായ ഞങ്ങളുടെ കർത്താവി ശോമിശിഹാ! നിനക്കും ഞങ്ങളുടെ രക്ഷയ്ക്കു നിന്നെ അയച്ചു പിതാവിനും ശുഭമുള്ള നിന്റെ റൂഹായ്ക്കും സ്തുതിയും വന്ദനവും ഇപ്പോഴും എന്നുമെന്നേയ്ക്കും യോഗ്യമാകുന്നു. ആമ്മീൻ.

(ഒരു കൗമാരം)

അപേക്ഷ

തന്റെ വർഗ്ഗത്തിൽ മരണമില്ലാത്തവനാകുന്നു എന്ന ആകാശത്തിനടുത്ത ബാവാന്റെ തനയൻപുത്രനും ചെറുവും രാജാവുമായ എന്റെ കർത്താവോ! നിന്നെ പ്രസവിച്ച അമ്മയുടേയും നിന്റെ ശുഭമുള്ളവരോടൊന്നും നമസ്കാരത്താൽ നിന്നെ ഞാൻ പുകഴ്ത്തും. മനുഷ്യമക്കളൊക്കെയുടേയും ജീവനും രക്ഷയ്ക്കും വേറി തന്റെ കൃപയാൽ വന്നു ശുഭമാകപ്പെട്ടവളും സ്തുതിക്കപ്പെട്ടവളുമായ തമ്പുരാണെ പ്രസവിച്ച വിശുദ്ധ കന്യകമരിയാമിൽ നിന്നു ശരീരമെടുത്തു പകർച്ചകൂടാതെ മനുഷ്യപുത്രനായി ഞങ്ങൾക്കു വേറി കൂർശിൽ തുങ്ങി തന്റെ മരണത്താൽ ഞങ്ങളുടെ മരണത്തെ ചവിട്ടിക്കൊന്നവനായി ശുഭമുള്ള മുന്യാന്മാരിൽ ഒരുവനും തന്റെ പിതാവിനോടും ശുഭമുള്ള റൂഹായോടുംകൂടെ ഒന്നുപോലെ വർഷിക്കപ്പെട്ടു സ്തുതിക്കപ്പെടുന്ന വന്ദനുമായ ഞങ്ങളുടെ മിശിഹായെപ്പോലെ! ഞങ്ങൾ എല്ലാവരെയും

mathallallo. Aayathukondu daivame ninte krupapole ente mel nee anu grahikkename. Ninte anugrahangalude bahu thwampole ente paapangale maayikkename. Ente ashudhangalilininu enne kazhuki ente paapangalil ninnu enne vedippakkename. Entukonnennaal ente athikramangale nijaan arinjirikunnun. Ente paapangalil eppozhumennodu virodhamaayi neritirikunnun. Moraaneeshomishihaa erikkum ennodu thuyammaa raaya dhushtannaarkkum paapikalukum orukkuyirikunnunnathaa ya kedaa tha theeyodum chaakaatha puzhuvodum koodyirikunnuna narakathile athivedanayil ninnu enne rakshichukollename. Nijaan yogyanaakunnillaa yenkilum kannukondu kanditillaathathum chevikondu kettillilathathum, hrudayam kondu sankalpicchitillaathathumaayi ninte ishdannaaraaya snehithannaarkku paralokathil orukkappettirikunna paramaananda thinu enne nee yogyanaakkename. Dhoshangalude aayirangalude aayi ravum pathinaayirangalude pathinaayirangalum kshamiippaan ninte anu grahangaliku eluppamulithaakayaalum chungakkaareyum veshyaa sthreekalayum thalkshanam neehiyullavaraakkitheethathinaalum ninte krupayal ente paapangal poruthukollename. Ithukondu ninte pithaavinte snehathaaleyum shudhamulla roohayude ishdathaaleyum ninnodu nijaan apekshikkunnu. Ninte maalakraamaarepuyum ninte shudhamulla varokkayudeyam apekshayal eriya ente paapangaleyum kathinamulla ente kuttaragaleyum ennodu nee poruthu kollename. Nee anugrahikku nnavanum adhikam anugrhamullavanum njangale kaathu rakshikkunna vanumaakayaal srushdikunnnavanumaaya njangalude kathaaveesho mishhaal ninakkum njangalude rakshayaku ninne ayacha pithaavinum shudhamulla ninte roohayikkum sthuthiyum vandananum ippozhum ennumennekkum yogyamaakunnu. Amen.

APEKSHA

Thante vargathil maranamillathavannaakunnu enna aakaashathinnadutha baavaayude thaniyanduphitharum vachananum raajaavumaaya ente karthaaveli ninne prasavicha ammayudeyum ninte shudhamulla varokkeyudeyum namaskaarathaal ninne njaan pukazhithum. Manushya makkalokkeyudeyum jeevanum rakshayakumvenchi thante krupayal vannu shudhamaakappetta valum sthuthikkappettavalumaaya thamburaane prasavichu vishudha kanya kamarayaanil ninnu sharrameduthu pakarchakoodaathe manushyaputhra naayi njangalkkuvendi kurishil thoongi thante maranathaal njangalude maranathe chavittikkonnavaanaayi shudhamulla munmathathil oruvanum thante pithaavinodum shudhamulla roohaayodumkoodo onnupole vandi kkapettu sthuthikkappedunnavanumaaya njangalkkulla mishithambu

മേൽ നീ അന്യഗ്രഹിക്കേണമേ.

(ഒരു കൗമു. വിശ്വാസപ്രമാണം)

കുറിയേലായിസോൻ, കുറിയേലായിസോൻ, കുറിയേലായിസോൻ, ഞങ്ങളുടെ കർത്താവേ ഞങ്ങളുടെ മേൽ നീ അന്യഗ്രഹിക്കേണമേ. ഞങ്ങളുടെ കർത്താവേ! നീ കൃപ ചെയ്തു ഞങ്ങളുടെമേൽ അന്യഗ്രഹിക്കേണമേ. ഞങ്ങളുടെ കർത്താവേ! നീ ഉത്തമമരുളിച്ചെയ്തു ഞങ്ങളുടെമേൽ അന്യഗ്രഹിക്കേണമേ. ഞങ്ങളുടെ കർത്താവേ നിനക്കു സ്തുതി ഞങ്ങളുടെ കർത്താവേ നിനക്കു സ്തുതി എന്നേക്കും ഞങ്ങൾക്കുള്ള ശരണമേ നിനക്കു സ്തുതി. ബഹദർമോർ.

ആകാശത്തിലുള്ള ഞങ്ങളുടെ ബഹവാ....

നന്മനിറഞ്ഞ മറിയം.... ഇത്യദദി

അപേക്ഷ

നല്ലനായ ബഹവാ തമ്പുരാനെ! ഞാൻ യോഗ്യനായിട്ടില്ലെങ്കിലും നിന്നിലുള്ള യേവ്വം സ്നേഹവും എനിക്കു നീ തരേണമേ. ദൈവമേ എന്റെ ജീവനെ സഹായിക്കുന്നതും, നിന്റെ മനുഷ്യത്വത്തിന് ഇഷ്ടമുള്ളതുമായ സകലത്തെയും എനിക്കു നീ തരേണമേ. എന്റെ കർത്താവേ! നീ തിരുമനസാകുന്നു എങ്കിൽ എന്നെ വെട്ടിപ്പറക്കുവാൻ നിനക്കു കഴിയും. ദൈവമേ! മഹാഹാപിയായ എന്നോടു കരുണയാകണമേ. എന്റെ കർത്താവേ! ശുദ്ധമുള്ള നിന്റെ മാലിന്യാരോടുകൂടെ നിന്റെ പിതാവിന്റെ വലിയ സ്തുതിയാൽ നീ വരുമ്പോൾ മഹാഹാപിയായ എന്നെ ഓർക്കണമേ. കർത്താവേ! എന്നെ സഹായിച്ചു എന്റെമേൽ അന്യഗ്രഹിച്ചു എന്റെ വിശ്വാസക്കുറിവിൽ തുണച്ചെടുത്തേണമേ. ഞങ്ങളുടെ കർത്താവേ! ഞങ്ങൾ നശിച്ചുപോകാതിരിപ്പാൻ ഞങ്ങളെ നീ രക്ഷിച്ചു കൊള്ളണമേ. ആകാശത്തിലും നിന്റെ തിരുമുന്ദലിലും ഞാൻ പിഴച്ചു. നിന്റെ പുത്രനെന്ന് വിളിക്കപ്പെട്ടുവാൻ ഞാൻ യോഗ്യനല്ല. നിന്റെ വേനത്തിൽ കൃപി കരാണെപ്പോലെ എന്നെ കൈക്കൊള്ളണമേ. ഞാൻ പഹം ചെയ്തു പോയതു കെറ്റ് അടിയറവേണോലെയെങ്കിലും എന്നെ ആക്കിത്തീർക്കണമേ. ആമ്മീൻ.

അപേക്ഷ

പിതാവും പുത്രനും പരിശുദ്ധ റുഹായുമായ സത്യക ദൈവമേ! നീ എന്നേക്കും ഞങ്ങളുടെ ദൈവമാകുന്നു എന്ന് ഞങ്ങൾ വിശ്വസിച്ചുകെട്ടി നീ നോടപേക്ഷിക്കുന്നു. ഞങ്ങളുടെ നോമ്പും നമസ്കാരവും ശുശ്രൂഷയും യാഥാർത്ഥ്യം നീ കൈക്കൊണ്ട് ഞങ്ങളോട് കരുണചെയ്യണമേ. അറിയാട്ടും അറിയാതെയും മനസ്സോടും മനസ്സുകൂടാതെയും നിനക്കു വിരോധമായി ചെയ്തിട്ടുള്ള സകല കുറ്റങ്ങളും പാപങ്ങളും നീ ഞങ്ങളോടു ക്ഷമിക്കണമേ. നിനക്കു ഇഷ്ടമുള്ളതായ വിധരത്തോടും വചനത്തോടും പ്രത്യുത്തിയോടുംകൂടെ ഞങ്ങളുടെ ആയുഷ്കാലമെല്ലാം കഴിച്ചുകൂട്ടുവാൻ ഞങ്ങളെ നീ സഹായിക്കേണമേ. ദുഷ്ടപിശാചുകളുടെ പരീക്ഷകളിൽനിന്നും അന്യതയിൽനിന്നും ദുരന്തമാക്കലുടെ ഉപദ്രവങ്ങളിൽനിന്നും, ദുഷ്ട മനുഷ്യരുടെ ദുഷ്ട

raanel njangal elavarudeyum mel nee anugrahikkename.

Kurjelaison, Kurjelaison, Kurjelaison, njangalude karthaave njangalude mel nee anugrahikkename. Njangalude karthaavel nee krupa cheythu njangalude mel anugrahikkename. Njangalude karthaavel nee uthara marulicheythu njangaludemel anugrahikke name. Njangalude karthaave ninakku sthuthi njangalude karthaave ninakku sthuthi ennekkum njangalkkulla sharaname ninakku sthuthi. Barekmor.

Aakaashathilulla njangalude Bawa....

Nannaniranjana Mariyame....

APEKSHA

Nallavanaaya Baava thamburaanel njaan योग्याനായീതീൻകിലും നിനിലി
bhayavum snehavum enikku nee tharename. Daivame ente ieevane sahaa
yikkunnathum ninte manushyathwathinnu ishtamulla thumaaya
sakalatheyyum enikku nee tharename. Ente karthaavel nee thirumana
saakunu enki enne vedippaakkuvaan ninakku kazhiyum. Daivame! mahaa
paapiyaaya ennodu karunayundaakaname. Ente karthaavel shudhamilla
ninte maalaaktha maarodukode ninte pithaavinte valiya sthuthiyaal nee
varumbol mahapaapiyaaya enne orkkename. Karthaavel enne sahayichu
entemel anugrathichu ente vishwaasakuravil thuna cheyeyname. Njan galude
karthaavel njangal nashichuppokaatirippaan njangale nee rakshichu
kollaname. Aakaashathilum ninte thirumunpilum njaan pizhachu; ninte
puthranennu vilikkapeduvaan njaan yogyanalla. Ninte bhavanathil
koilikkaraneppole enne kaikkollaname. Njaan paapamcheythupoyathu
kondu adyaanuppole yenkilum enne aakkitheerkkaname. Amen.

APEKSHA

Pithaavum puthranum parishudha roohaayumaaya sathiyeka Daivame! nee
ennekkum njangalude daiva maakunnu ennu njangal vishwasichukondu
ninnoda pekshikkunnu. Njangalude nombum namaskaaravum shushroo
shayum yaachanayum nee kaikkondu njanga lodu karuna cheyaname.
Aivodum arivukoodathe yum manasodum manasukoodatheyum ninakku
viro dhamaayi cheythittulla sakala kuttangalum paapanga lum nee njan
galodu kshamikkename. Ninakku ishtamu llathaaya vicharaathodum vacha
thodum pravarthiyu dum koodo njangalude aayushkaalamelalam kazhichu
kootuvaan njangale nee sahayikkename. Dushta pishaachukalude parree
kshakalilinnum asooyayil ninnum duraathmaakkalude upadravangalilil

തയിൽ നിന്നും, ഞങ്ങളെ സങ്കടപ്പെടുത്തുന്ന സകല രോഗങ്ങളിൽ നിന്നും, കഠിനതരമായ സംഭവങ്ങളിൽനിന്നും ഞങ്ങൾക്ക് ആവശ്യമായിരിക്കുന്ന ആഹാരത്തിനു മുട്ടു വരത്തക്കതായ ദാരിദ്രത്തിൽ നിന്നും, രഹസ്യവും പര സ്യവുമായ സകല ശത്രുക്കളിൽനിന്നും, പരീക്ഷകളിൽനിന്നും ദൈവമേ നീ ഞങ്ങളെ രക്ഷിച്ചുകൊള്ളണമേ. ഞങ്ങളുടേയും വിശ്വാസികളായ ഞങ്ങളുടെ മരിച്ചു പോയവരുടേയും സകല കുറ്റങ്ങളും പാപങ്ങളും നീ ക്ഷമിക്കേണമേ. ദുഷ്ടന്മാർക്കും മൽസരക്കാർക്കും ഒരുക്കിയിരിക്കുന്നതായ ആഗ്രഹിക്കാത്ത കഠിനമായ ഞങ്ങളെ നീ കൈവീടരുതേ. പിന്നേയോ നിന്റെ ഇഷ്ടന്മാരായ നീതിമാന്മാരോടും പുണ്യന്മാരോടുംകൂടെ സ്വർഗ്ഗരാജ്യത്തിൽ ആനന്ദിപ്പാൻ ഞങ്ങൾ എല്ലാവരേയും നീ യോഗ്യന്മാരാക്കി തീർക്കണമേ. ദൈവമാതാവായ വിശുദ്ധ കന്യക മറിയമേ! നിന്നിലും, സകല പരിശുദ്ധന്മാരേ! ശുദ്ധിമതികളേ! നിങ്ങളിലും ഞങ്ങൾ സങ്കേതം പ്രാപിച്ചുകൊടു ഞങ്ങൾക്കുവേണ്ടി ദൈവത്തോടു അപേക്ഷിക്കണമേ എന്നു നിങ്ങളോടു ഞങ്ങൾ അപേക്ഷിക്കുന്നു. നിങ്ങളുടെ പ്രാർത്ഥന ഞങ്ങൾക്കു സഹായം ആയിരിക്കണമേ. ആമ്മീൻ.

ninnun, dushtha manushyarude dushthathayilinnun, kadina tharamaaya sambhavarangalil ninnun njangalkku aava shyamaayirikkunna aahaarathinnu muttu varathakka thaaya daaridryathil ninnun rahasyavum parasyavum ulla sakala shathrukkalil ninnun, pareekshakalil ninnun Daivame nee njangale rakeshichu kollaname. Njangalu deyum viswaasikalaaya njangalude marichupoyavaru deyum sakala kuttangalum paapangalum nee keshami kkename. Dushthanmaarikkum malsarakarkkum orukki yirikkunnathaaya agni narakam avakaashippaan njan gale nee kaividaruthi. Pinneyo ninte eshtanmaaraaya needinnaanmaarodum punyavaanmaarodum kooode swarga rayathil aanaandippaan njangal ellavareyum nee yogyannaaraakki theerke name. Daivamaathaa vaaya vishudha kanyaka mariyaame ninnilum sakala parishudhanmaar, shudhmathikale ningalilum njangal sanketham prapichu kondu njangalkkuvendi daivatho du apekshikkename ennu ningalodu njangal apekshikkku nnu. Njangalude praarthana njangalkku sahaayam aayirikke name. Amen.

