

గురుస్తోత్ర సార్థ

{|| గురుస్తోత్ర ||}

అఖణ్డమణ్డలాకారం వ్యాప్తం యేన చరాచరమ్ ।

తత్పదం దర్శితం యేన తస్మై శ్రీగురవే నమః ॥ ౧॥

అజ్ఞానతిమిరాన్ధస్య జ్ఞానాజ్ఞానశలాకయా ।

చక్షురున్మీలితం యేన తస్మై శ్రీగురవే నమః ॥ ౨॥

గురుర్బ్రహ్మ గురుర్విష్ణుః గురుర్దేవో మహేశ్వరః ।

గురురేవ పరం బ్రహ్మ తస్మై శ్రీగురవే నమః ॥ ౩॥

స్థావరం జగ్గమం వ్యాప్తం యత్కించిత్రచరాచరమ్ ।

తత్పదం దర్శితం యేన తస్మై శ్రీగురవే నమః ॥ ౪॥

చిన్మయం వ్యాపి యత్సర్వం త్రైలోక్యం సచరాచరమ్ ।

తత్పదం దర్శితం యేన తస్మై శ్రీగురవే నమః ॥ ౫॥

సర్వప్రతిశిరోరత్నవిరాజితపదామ్బుజః ।

వేదాంతామ్బుజసూర్యో యః తస్మై శ్రీగురవే నమః ॥ ౬॥

చైతన్యశ్శాశ్వతశ్శాన్తః వ్యోమాతీతో నిరజ్జానః ।

విన్దునాదకలాతీతః తస్మై శ్రీగురవే నమః ॥ ౭॥

జ్ఞానశక్తిసమారాధః తత్త్వమాలావిభూషితః ।

భుక్తిముక్తిప్రదాతా చ తస్మై శ్రీగురవే నమః ॥ ౮॥

అనేకజన్మసమ్ప్రాప్తకర్మబంధవిదాహినే ।

ఆత్మజ్ఞానప్రదానేన తస్మై శ్రీగురవే నమః ॥ ౯॥

శోషణం భవసిన్ధోశ్చ జ్ఞాపనం సారసమ్పదః ।

గురోః పాదోదకం సమ్యక్ తస్మై శ్రీగురవే నమః ॥ ౧౦॥

న గురోరధికం తత్త్వం న గురోరధికం తపః ।

తత్త్వజ్ఞానాత్ పరం నాస్తి తస్మై శ్రీగురవే నమః ॥ ౧౧॥

మన్నాథః శ్రీజగన్నాథః మద్ధురుః శ్రీజగద్ధురుః ।

మదాత్మా సర్వభూతాత్మా తస్మై శ్రీగురవే నమః ॥ ౧౨॥

గురురాదిరనాదిశ్చ గురుః పరమధైవతమ్ ।

గురోః పరతరం నాస్తి తస్మై శ్రీగురవే నమః ॥ ౧౩॥

త్వమేవ మాతా చ పితా త్వమేవ । త్వమేవ బన్ధుశ్చ సఖా త్వమేవ

త్వమేవ విద్యా ద్రవిణం త్వమేవ । త్వమేవ సర్వం మమ దేవదేవ ॥ ౧౪॥

॥ ఇతి శ్రీగురుస్తోత్రమ్ ॥

Salutations are to that guru who showed me the abode--

the one who is to be known--whose form is the entire

universe and by whom all the movables (animals) and

immovables are pervaded . (1)

Salutations to that guru who opened the eyes of the one

blind due to the darkness (cover) of ignorance with the

needle (coated) with the ointment of knowledge . (2)

Salutations to that guru, who is the Creator, Sustainer,

and Destroyer and who indeed is the limitless Brahman . (3)

Salutations to that teacher who showed me the one to be
known, who permeates whatever that is movable and immovable,
sentient and insentient . (4)

Salutations to that teacher who showed me (by teaching)
the pervader of all three worlds comprising the sentient
and insentient . (5)

Salutations to that guru who is the sun to the lotus of
VedAnta and whose lotus feet are made radiant by the
jewel of all Shrutis (UpaniShads). (The guru is
established in the vision of the Shruti and is the one
by whom the Shruti blossoms forth.) (6)

Salutations to that guru who is Awareness, changeless
(beyond time), who is peace, beyond space, pure (free
from rAga and dveSha) and who is beyond the manifest
and unmanifest (NAda, Bindu, etc.) (7)

Salutations to that guru who is rooted in knowledge
that is power, adorned with the garland of Truth and
who is the bestower of the joy of liberation . (8)

Salutations to that guru who by bestoying the knowledge
of the Self burns up the bondage created by accumulated
actions of innumerable births . (9)

Salutations to that guru; the perennial flow of wisdom
from the one rooted in the vision of the Shhruti dries
up totally the ocean of transmigration (saMsAra) and
reveals (teaches) the essence of all wealth (the fullness,
freedom from want). (10)

There is nothing superior to knowledge of truth; no
truth higher than the truth, and there is no purifying

austerity better than the truth; salutations to that

guru . (11)

Prostrations to that guru who is my Lord and who is
the Lord of the Universe, my teacher who is the teacher
of the Universe, who is the Self in me, and the Self
in all beings . (12)

Salutations to that guru who is the beginning and the
beginningless, who is the highest Deity and to whom
there is none superior . (13)

Oh God of all Gods! You alone are my mother, father,
kinsman, friend, the knowledge, and wealth . You are
to me everything . (14)

Encoded and proofread by Mantralaurea Weygandt MANTRALAURA at delphi.com)

Meaning: Courtesy of Arsha Vidya Gurukulam, Saylorsburg, PA.

ArSha = the Vedas, sacred; vidyA = knowledge, learning;

guru = teacher, spiritual preceptor; kulaM = residence, an abode;

Roughly speaking, it is a place where Vedic knowledge is
taught by a qualified teacher.

Please send corrections to sanskrit@cheerful.com

Last updated ॐoday

<http://sanskritdocuments.org>

Guru Stotram 1 Lyrics in Telugu PDF

% File name : guru_1.itx

% Location : doc_deities_misc

% Language : Sanskrit

% Subject : philosophy/hinduism/religion

% Transliterated by : Mantralaurea Weygandt MANTRALAURA at delphi.com)

% Proofread by : Mantralaurea Weygandt MANTRALAURA at delphi.com)

% Latest update : November 1, 2010

% Send corrections to : Sanskrit@cheerful.com

% Site access : <http://sanskritdocuments.org>

%

% This text is prepared by volunteers and is to be used for personal study

% and research. The file is not to be copied or reposted for promotion of

% any website or individuals or for commercial purpose without permission.

% Please help to maintain respect for volunteer spirit.

%

We acknowledge well-meaning volunteers for Sanskritdocuments.org and other sites to have built the collection of Sanskrit texts.

Please check their sites later for improved versions of the texts.

This file should strictly be kept for personal use.

PDF file is generated [October 13, 2015] at Stotram Website