

Kanninun Siruttambu

Acharya Lakshnas

Taniya

avidita vishayAntara: SaThAre:
upanishadAm upagAna-mAtra-bhoga: |
api ca guNavaSAT tadekaSeshl
madhurakavi: hrdaye mamAvirastu ||.

1. The Jiva is like a Mortar, where the content, the body (sugar, rice, chillies etc.) keep changing and get beaten up. Although, the beating is for the content which keeps changing, indirectly the mortar also takes the beatings. It is only Yashoda who can tie the mortar to Krishna (mortar itself cannot get tied to Krishna, and Krishna will not come and tie himself to mortar) who will take it along with Him destructing both the trees (punya & papa phala trees).
2. Gyana, Bhakti, Karma Sanyasa prapti sthana
3. Bhagavan is Acharyas paratantra

1. Ensuring Bhagavat Kripa for sishya

1. Sishyodharanam
2. Hita & Priya for Sishya
3. Accepting Sishya as own possession

Sloka

Taniya

vERu onRum nAnaRiyEn vEdam tamizh seytamAran saDakopan vaN kurukUr - ERengaL
vAzhvAm enRu Ettum madurakaviyAr emmai ALvAr avarE araN.

- (1)
- kaNNinuN siruttAmpinAl kaTTuNNappaNNiya perumAyan, ennappanil naNNittenkurukUr nampi enRakkAI aNNikkum amudURum en nAvukkE.
- (2)
- nAvinAl naviRRi inpam eytinEn mEvniEn avan ponNaDi meymmaiYEtEvu maRRaRiyEn kurukUr nampi pAvin innicai pADittirivanE.
- (3)
- tiritantAkilum dEvapirAnuDaik kariyakOlat tiruvurukkANpan nAn periya vaN kurukUr nakar nampikku, ALuriyanAy, aDiyEn peRRa namimaiyE.
- (4)
- nanmaiyAl mikka nAn maRaiyALarkaL punmaiYAkak karutuvar Atalin annaiyAy attanAy ennnai ANDiDum tanmaiyAn, saDakopan en nampiyE.

Sishya Lakshnas

1. Acharya labha through Bhagavan
2. Acharya namasmarana automatic anandadayaka
3. Acharya more important than Bhagavan
4. Poornatva siddhi because of Acharya

1. All three karanams (manas, vaak, body) for the Acharya
2. Ananyagatitva
3. Sishyas astitvam because of Acharyas Shree Sooktis and Acharyas Shree Sooktis are sweet to Sishya
4. Acharya sambandha is forever
 1. Bhagavan Darshanam because of Acharya
 2. Seshabhuta to Acharya only

1. Aakinchanyatvam
2. Ananyagatitvam (again)

-
- 1. Tatvatrayopadesham
 - 2. Mokshopaya Darshanam
 - 3. Sishya Dosha Nivritti
 - 4. Directing Sishya towards Anukulasya Sankalpa and Pratikulasya Varjanam

- 1. Love and Aadaran for Sishya always

- 1. Sishya Sodhana
- 2. Sishya Papa Nivritti

- 1. Sastra Bodhana in easy way with karuna
- 2. Giving Ananda to all sishyas equally

- 1. Sastra Bodhana
- 2. Ensure that Sishya understands and follows certainly
- 3. Kalyana guna poornata

- 1. Apratiphalapeksha / Nishphalapeksha
- 2. Sishya's Dosha Bhogyata
- 3. Correct the Sishya by self Anusthana
- 4. Svadhyaya pravritti
- 5. Equal treatment for all Sishyas

- 1. Bhagavata Dasyam / love

(5)
nampinEn piRar nan poruL tannaiyum
nampinEn maDavAraiyum munelAm
sempon mADat tirukkUr nampikku
anpanAy, aDiyEn satirttEn inRE.

(6)
inRu toTTum ezhumaiyum empirAn
ninRu tanpukazh Etta aruLinAn
kunRa mADat tirukkurukUr nampi
enRum enna ikaZhvilan kANminE.

(7)
kaNDu koNDu ennaik kAri mARappirAn
paNDai valvinai pARRi aruLinAn
eN dicaiyum aRiya iyampukEn
oN tamizh saDakopan aruLaiyE.

(8)
arul koNDADum aDiyavar inpuRa
aruLinAn avvarumaRaiyin poruL
aruL koNDu Ayiram in tamizh pADinAn
aruL kaNDIr ivvulakinil mikkatE.

(9)
. mikka vediyar vedattin uTporuL
niRkap pADI en nencuL niRuttinAn
takkacIr saDakOpan nampikku, Atpukkak
kAdal aDimaip payananRE.

(10)
payan anRAkilum pAnkalarAkilum
ceyal nanRAkat tiruttip paNi koLvAn
kuyil ninRAR pozil sUzh kurukUr nampi!
muyalkinREn un tan moykazhaRkanpaiyE.

(11)
apan tannai aDaivavarkaTku ellAm
anpan, ten kurukUr nakar nampikku
anapaNay madurakavi conna col
nampuvArpati, vaikuntam kANminE.

- 1. All Acharya Sambandham is Srimantham
- 2. Sishya is Acharya's Dasa
- 3. Vishaya Vairagyam
- 4. Nirmamakaram

- 1. Acharya Guna Keertanam

- 1. Aacharya Guna / Sookti Anusandhana
- 2. After Acharya Samasrayanam nothing better and no going down.

- 1. Kritagyata towards Acharya
- 2. Happy and easy path is Acharya Samasrayanam (like for Satrughna)

- 1. Longing for Acharya Dasyam
- 2. Fruit only Dasyam
- 3. Acharya Gunaraahitya Avisvasam

- 1. Absence of Ahankara

- 1. Moksha is Acharya Samasrayanam
- 2. All Acharya's Sishyas are equally respectful.