

முன்னுரை

கடந்த பத்து ஆண்டுகளாக; சென்னை, தியாகராயநகர், ராகவய்யா ரோடிலுள்ள ஸ்ரீ சாரதா மடத்திற்கு மோய் வரும்படியான ஈடுபாடு எனக்கு ஏற்பட்டது. பகவான் ஸ்ரீ ராமகிருஷ்ண பரமஹம்ஸரின் அருளாலும், அன்னை ஸ்ரீ சாரதா தேவியின் அருளாலும், எனது குருவான ப்ரவ்ராஜிகா பாரதிப் ராண அவர்களது ஆசியினாலும், நமது தலைவர், ப்ரவ்ராஜிகா நிர்யப்ராண அவர்களது ஆசியாலும், என் கருத்தில் தோன்றி இசை வடிவமாக சில சொற்கள் வந்தன. அதை நான் மட்டும் சொல்லி அருளும் ஆனந்தமும் அடைவதோடு நில்லாமல் எனது பக்த சகோதர சகோதரிகளும் படித்து. குரு மகராஜ் ஸ்ரீ ராமகிருஷ்ணருடைய அருளையும், தேவி ஸ்ரீ சாரதையின் அருளையும் பெற்றுப் பயனடைவது உறுதி என்று நம்பி இதளை அச்சிட்டு எனது குருவின் பாதார விந்தத்தில் வணங்கி சமர்ப்பிக்கின்றேன்.

வணக்கம்

டி. பட்டம்மாள்

I had the opportunity to have had close intimacy and association with Sri Sarada Muth at Thyagaraya Nagar, Madras 17 for the past 10 years. By the Grace of Bhagwan Sri Ramakrishna Paramahansa & Holy Mother Sri Sarada Devi and the blessings of my guru Pravrajika Bharathi Prana and the President of the centre at Madras Pravajika Nirbhayaprana, some thoughts in the form of verses come extempore out of my inner mind praising the greatness of Guru Maharai Sri Ramakrishna Parama hansa, Sri Sarada Devi and Vivekananda. Instead of myself enjoying them by singing them and get the blessings of the above, I wanted my fellow bhakta friends to sing them and get the blessings of Sri Ramakrishna Paramahansa, Sri Sarada Devi and make life purposeful. For the benefit of the bhaktas who do not know Tamil a transliteration of the songs in Hindi is also given. Being confident that this will be very useful to one and all and sure enough they will get the blessings, I have these verses printed and humbly submit them at the feet of my guru with pranams.

respectfully yours

D.Pattammal