


శ్రీ మహాగణాభిషతయే నమః శ్రీ గురుభ్యోనమః

శ్రీ సీతాలక్ష్మణభరతశత్రుఘ్నహనుమత్ పలవార సమేత శ్రీ రామచంద్రపరబ్రహ్మణే నమః


శ్రీ ప్రణవపీఠాభిషతి, త్రిభాషామహాసహస్రాంధాని

బ్రహ్మశ్రీ వద్దిపర్తి పద్మాకర్ గారు

శ్రీ సీతారామకల్యాణ ఘట్టం

ఫలశ్రుతి: శ్రీమద్రామాయణం బాలకాండములో 73వ సర్గ శ్రీసీతాకల్యాణ ఘట్టం. ఈ పరమపవిత్రమైన ఘట్టాన్ని భక్తిశ్రద్ధలతో 40 రోజులు గురువులు పారాయణము చేస్తుండగా విని, తాము పారాయణము చేస్తూ భగవంతుడిని మనసులో భక్తితో తలచుకునే వారికి సకల శుభాలూ కలుగుతాయి. 40 రోజులపాటు ఈ సీతాకల్యాణ ఘట్టాన్ని పారాయణము చేసినా, విన్నా, స్త్రీ పురుషులకు శీఘ్రకాలంలో వివాహమౌతుంది. మగవాళ్ళు 40 రోజులు పారాయణము చేయవలసిందే, ఆపడానికి వీలు లేదు, ఒక్క మైల వచ్చినప్పుడు మాత్రం ఆపేసి మళ్ళీ మొదలుపెట్టాలి. అదే స్త్రీలకైతే 40 రోజుల మధ్యలో బయట ఉండే దోషం వచ్చినప్పుడు 4 రోజులు ఆపి, మళ్ళీ 5వ రోజు నుండి కొనసాగించవచ్చు. ఉదాహరణకు 15 రోజులు పారాయణ చేసిన తరువాత బహిష్టు వచ్చినట్లైతే, 4 రోజులు ఆపి మళ్ళీ అయిదవ రోజునుండి 16వ రోజు కింద లెక్కపెట్టి పారాయణము చేయాలి. ఈ 40 రోజులు పారాయణము చేసేటప్పుడు శ్రీసీతారాముల యొక్క లేదా సీతారామలక్ష్మణభరతశత్రుఘ్నులతో కూడిన ఏదో ఒక పటాన్నో, విగ్రహాన్నో పెట్టుకుని కొంచెం ఆవుపాలలో పటికబెల్లం వేసి, నివేదన చేసి ఎవరు పారాయణము చేసారో వారే తాగాలి. ఇలా చేసినట్లైతే తప్పక వివాహమౌతుంది, భార్యాభర్తల మధ్యలో అనుకూల దాంపత్యం కూడా ఏర్పడుతుంది. ఇక్కడ భక్తులకు చేసే ఒక సూచన ఏమనగా, ఈ సీతాకల్యాణ ఘట్టాన్ని ఏ విధమైన ఆటంకం లేకుండా శాస్త్రప్రకారంగా చెయ్యాలి. మగవాళ్ళకి ఈ 40 రోజులు సాధారణంగా ఆటంకం రాదు, ఒక్క మైల వచ్చినప్పుడు మాత్రం, ఏదైనా జాతాశౌచం లేక మృతాశౌచం వచ్చినప్పుడు మాత్రం ఇక మొత్తం మళ్ళీ మొదలుపెట్టవలసిందే. ఇలా 40 రోజులు విడిచిపెట్టుకుండా ఏకధాటిగా పారాయణము చేయడం వలన అనుకున్న వివాహం జరుగుతుంది. భార్యాభర్తలు పెళ్ళయ్యాక ఐకమత్యంతో ఉంటారు. సకల దోషాలు తొలగిపోతాయి, సుఖంగా కాలక్షేపం చేస్తారు. అన్నిటికీ మించి ఈ పారాయణము చేసేవారు సీతారామాంజనేయుల పటము కానీ లేదా సీతారాముల పటం కానీ పెట్టుకుని ఎంతో కొంత యథాశక్తిగా అర్చన చేసి ఆవుపాలు, పటిక బెల్లము కాచి, చల్లార్చి నివేదన చెయ్యండి. పారాయణము అయ్యాక ఈ పాలు మీరు తీసుకోండి, లేదా ఏదైనా తీపి నైవేద్యం పెట్టి అది మీరే స్వీకరించండి. పారాయణము రెండు రకాలు, కొంతమంది గురువుగారు పారాయణం చేసింది వింటూ ఒక పుస్తకం పెట్టుకుని ఆ పుస్తకంలో ఉన్న శ్లోకాలని పారాయణం చేయడం, అంటే గురువుగారు శ్లోకం చదువుతుంటే పుస్తకంలో చూస్తూ దాన్ని తాము చదువుతూ ఉంటే అది శ్రవణముతో కూడిన పారాయణము, అది చాలా ఉత్తమము. కొంతమంది తాము శ్లోకములు చదువలేకపోతే, గురువుగారు పారాయణము చేసినది విన్నా, విన్నంత మాత్రం చేతనే వారు కూడా పారాయణము చేసిన ఫలితం పొందుతారు. ఈ పారాయణం కాలంలో ఎట్టి పరిస్థితుల్లో కూడా బ్రహ్మచర్య దీక్ష పాటించి తీరాలి, అదేమిటి మేము పెళ్ళి కాని వాళ్ళం కదా, మేము కూడా బ్రహ్మచర్య దీక్ష అంటే, పెళ్ళి అయినా, అవకపోయినా బ్రహ్మచర్య దీక్ష అని ఎందుకు అనవలసి వస్తోంది అంటే మానసికంగా కూడా ఏ విధమైన వాంఛలూ స్త్రీ, పురుషుల మధ్యలో రాకుండా సాధ్యమైనంత వరకు చూసుకోవాలి. బ్రహ్మచర్య దీక్ష మానసికంగా, శారీరికంగా ఉండాలి. మాంసాహారం నిషిద్ధం. వీలు, ఓపిక ఉంటే పారాయణము కాలంలో పగలు భోజనము చేసి, రాత్రికి ఏ ఫలహారమో చేస్తే దానినే ఏక భుక్తం అంటారు, అది కూడా చాలా మంచిది. ఇలా నియమాలు పాటించడం వలన లాభం ఏమనగా పారాయణం ఫలితం సంపూర్ణంగా వస్తుంది, వివాహం అవుతుంది, అయిన వివాహం నిలబడుతుంది, సుఖశాంతులు లభిస్తాయి, సత్సంతానం లభిస్తుంది. పరమపవిత్రము, మంగళప్రదము, మంత్రస్వరూపము అయిన ఈ సీతాకల్యాణ ఘట్టం మరొక వేదం. అందువలన దీని పారాయణం ఫలితాన్ని అందరూ అనుభవించాలి అని బ్రహ్మశ్రీ వద్దిపర్తి పద్మాకర్ సద్గురువులు మిమ్మల్ని ఆశీర్వదిస్తూ, మంగళాశాసనం అందించారు. శ్రీప్రణవపీఠంలో ఉన్న ముగ్గురు అమ్మవార్లు, శ్రీ రామచంద్రుడు మనల్ని రక్షించెదరుగాక...

యస్మింస్తు దివసే రాజా చక్రే గోదానముత్తమమ్ |
 తస్మింస్తు దివసే శూరో యుధాజిత్ సముపేయివాన్ || 1 ||
 పుత్రః కేకయరాజస్య సాక్షాద్భరతమాతులః |
 దృష్ట్వా పృష్ట్వా చ కుశలం రాజానమ్ ఇదమబ్రవీత్ || 2 ||
 కేకయాధిపతీ రాజా సేహోత్ కుశలమబ్రవీత్ |
 యేషాం కుశలకామోసి తేషాం సంప్రత్యనామయమ్ || 3 ||
 స్వస్త్రీయం మమ రాజేన్ద్ర ద్రష్టకామో మహీపతిః |
 తదర్థముపయాతో హమ్ అయోధ్యాం రఘునందన || 4 ||
 శ్రుత్వా త్వహమయోధ్యాయాం వివాహోర్ధం తవాత్మజాన్ |
 మిథిలామ్ ఉపయాతాంస్తు త్వయా సహ మహీపతే |
 త్వరయాభ్యుపయాతోహం ద్రష్టకామః స్వసుస్సుతమ్ || 5 ||
 అథ రాజా దశరథః ప్రియాతిథిముపస్థితమ్ |
 దృష్ట్వా పరమసత్కారైః పూజార్హం సమపూజయత్ || 6 ||
 తతస్త్వాముషితో రాత్రిం సహ పుత్రైర్హూత్యభిః || 7 ||
 ప్రభాతే పునరుత్థాయ కృత్వా కర్మాణి కర్మవితే |
 ఋషీం స్తదా పురస్కృత్య యజ్ఞవాటముపాగమత్ || 8 ||
 యుక్తే ముహూర్తే విజయే సర్వాభరణభూషితైః |
 బ్రాత్యభిః సుహితో రామః కృతకౌతుకమంగలః || 9 ||
 వసిష్ఠం పురతః కృత్వా మహర్షీనపరానపి |
 పితుః సుమీపమాశ్రిత్య తస్థా బ్రాత్యభిరావృతః ||
 వసిష్ఠో భగవానేత్య వైదేహమిదమబ్రవీత్ || 10 ||
 రాజా దశరథో రాజన్ కృతకౌతుకమంగళైః |
 పుత్రైః నరవర శ్రేష్ఠదాతారమ్ అభికాంక్షతే || 11 ||
 దాతృప్రతిగ్రహీత్యభ్యాం సర్వార్థాః ప్రభవంతి హి |
 స్వధర్మం ప్రతిపద్యస్య కృత్వా వైవాహ్యముత్తమమ్ || 12 ||
 ఇత్యుక్తః పరమోదారో వసిష్ఠేన మహాత్మనా |
 ప్రత్యువాచ మహాతేజా వాక్యం పరమధర్మవితే || 13 ||
 కః స్థితః ప్రతిహారో మే కస్యాఞ్చ సంప్రతీక్ష్యతే |

స్వగృహే కో విచారోస్తి యథా రాజ్యమిదం తవ || 14 ||
 కృతకౌతుకసర్వస్యా వేదిమూలముపాగతాః |
 మమ కన్యా మునిశ్రేష్ఠ! దీప్తా వహ్నిలివాలిపః || 15 ||
 సజ్జోహం త్వత్ప్రతీక్షోస్మి వేద్యామస్యాం ప్రతిష్ఠితః |
 అవిఘ్నం కురుతాం రాజా కిమర్థమవలంబతే || 16 ||
 తద్వాక్యం జనకేనోక్తం శ్రుత్వా దశరథ స్తదా |
 ప్రవేశయామాస సుతాన్ సర్వాన్ ఋషిగణానపి || 17 ||
 తతో రాజా విదేహానాం వసిష్ఠమిదమబ్రవీత్ |
 కారయస్య ఋషే సర్వమ్ ఋషిభిః సహ ధార్మిక |
 రామస్య లోకరామస్య క్రియాం వైవాహికీం విభో || 18 ||
 తథే త్యుక్త్వాతు జనకం వసిష్ఠో భగవాఋషిః |
 విశ్వామిత్రం పురస్కృత్య శతానందం చ ధార్మికమ్ || 19 ||
 ప్రపామధ్యే తు విభవత్ వేదిం కృత్వా మహాతపాః |
 అలంచకార తాం వేదిం గంధపుష్పైః సమంతతః || 20 ||
 సువర్ణపాలికాభిశ్చ భిద్రకుంభైశ్చ సాంకురైః |
 అంకురాఢ్యైశ్చరావై శ్చ ధూపపాత్రై స్సధూపకైః || 21 ||
 శంఖపాత్రైః స్రువైః స్ఫుగ్ధిః పాత్రైర్హ్వాభిపూరితైః |
 లాజపూర్ణైశ్చ పాత్రీభిః అక్షతైరభిసంస్కృతైః || 22 ||
 దర్శైస్సమైస్సమాస్తీర్వ విభవన్మంత్ర పూర్వకమ్ || 23 ||
 అగ్నిమాధాయ వేద్యాం తు విభిన్మంత్ర పురస్కృతమ్ ||
 జాహావాగ్నౌ మహాతేజా వసిష్ఠో భగవాన్ ఋషిః || 24 ||
శ్రీ సీతారామ కల్యాణమహోత్సవఘట్టః
 తత స్సీతాం సమానీయ సర్వాభరణభూషితామ్ |
 సమక్షమగ్నే సుంస్థాప్య రాఘవాభిముఖే తదా |
 అబ్రవీజ్ఞనకో రాజా కౌసల్యానందవర్ధనమ్ || 25 ||
 ఇయం సీతా మమ సుతా సహధర్మచరీ తవ |
 ప్రతీచ్ఛ చైనాం భద్రం తే పాణిం గృహీష్వ పాణినా || 26 ||
 పతివ్రతా మహాభాగా ఛాయేవానుగతా సదా |

ఇత్యుక్త్యా ప్రాక్షిపద్రాజా మంత్రపూతం జలం తదా || 27 ||
సాధు సాధ్యుతి దేవానామ్ ఋషీణాం వదతాం తదా |
దేవదుందుభునిర్హోషః పుష్పవర్షో మహానభూత్ || 28 ||
ఏవం దత్త్వా తదా సీతాం మంత్రోదకపురస్ఫుతామ్ |
అబ్రవీజ్ఞనకో రాజా హర్షేణాభి పరిష్కతః || 29 ||
లక్ష్మణాగచ్ఛ భద్రం తే ఊర్విళామ్ ఉద్యతాం మయా |
ప్రతీచ్ఛ పాణిం గృహ్నిష్ఠ్య మా భూత్ కాలస్య పర్యయః || 30 ||
తమేవముక్త్యా జనకో భరతం చాభ్యభాషత |
గృహాణ పాణిం మాండవ్యాః పాణినా రఘునందన || 31 ||
శత్రుఘ్నం చాపి ధర్మాత్మా అబ్రవీజ్ఞనకేశ్వరః |
శ్రుతకీర్త్యా మహాబాహో పాణిం గృహ్నిష్ఠ్య పాణినా || 32 ||
సర్వే భవంతః స్సామ్యాశ్చ సర్వే సుచరితవ్రతాః |
పక్షిభి స్సంతు కాకుత్స్థా మాభూత్ కాలస్య పర్యయః || 33 ||

జనకస్య వచః శ్రుత్వా పాణీన్ పాణిభి రస్పృశన్ |
చత్వారస్తే చతస్సూణాం వసిష్ఠస్య మతే స్థితాః || 34 ||
అగ్నిం ప్రదక్షిణీకృత్య వేదిం రాజానమేవ చ |
ఋషీం శ్చైవ మహాత్మానః సభార్యా రఘుసత్తమాః || 35 ||
యథోక్తేన తదా చక్రల్పివాహం విధిపూర్వకమ్ || 36 ||
పుష్పవృష్టి ర్మహాత్మాసీత్ అంతరిక్షాత్ సుభాస్వరా |
దివ్యదున్దుభునిర్హోషైః గీతవాదిత్రనిస్వవైః || 37 ||
నన్పతుశ్చాపురస్సంఘా గంధర్వాశ్చ జగుః కలమ్ |
వివాహే రఘుముఖ్యానాం తదద్భుత మదృశ్యత || 38 ||
ఈదృశే వర్తమానే తు తూర్యోద్భుష్టనినాదితే |
త్రిరగ్నిం తే పరిక్రమ్య ఊహుర్భార్యా మహాజసః || 39 ||
అథోపకార్యాం జగ్ముస్తే సభార్యా రఘునందనాః |
రాజా ప్యనుయయౌ పశ్యన్ సర్వినంఘ స్సభాంధవః || 40 ||

ఇత్యార్షే శ్రీమద్రామాయణే వాల్మీకీయే ఆదికావ్యే బాలకాణ్డే త్రిసప్తతితమస్కంధః ||

సర్వం శ్రీ సీతారామచంద్ర చరణారవిందార్పణమస్తు

సర్వం శ్రీ గురుచరణారవిందార్పణమస్తు

సమస్త లోకాః సుఖినో భవంతు