

సాయిబాబా స్తవన మంజరి

ఈ గ్రంథం గురించి....

ఈ సాయినాథ్ " స్తవన మంజరి " ని రచించిన దాసగణు మహారాజు బాబాకి అంకిత భక్తుడు. రెండు దశాభ్యాల పాటు సాయిబాబాతో ప్రత్యక్ష సంబంధం కలిగి , దర్శన, స్వర్ఘన, సంభాషణల ద్వారా సన్నిహితుడై, సంపూర్ణ అనుగ్రహాన్ని పేరీది , బాబాకు ఎంతో ప్రీతిపాత్రుడైన భక్తుడు. బాబా లీలల్ని ప్రత్యక్షంగా చవిచూసిన భక్తుడు. మహారాష్ట్రమంతట తన హరికథల ద్వారా సాయిబాబా మహాత్మాన్ని లీలల్ని విరివిగా ప్రచారం చేశాడు. చక్కని మరాటి కవనం తో మధుర మనోహర కంరంతో, గాన నైపుణ్యంతో, భక్తి పారవశ్యంతో, సర్వత్రా సాయిని దర్శించగల మనస్తత్వంతో వేలాది భక్తులను ఆకర్షించి, సామాన్య ప్రజానీకం సైతం సాయి భక్తులై తరించడానికి దోహదం చేసిన దన్యజీవి దాసగణు. సద్భృక్తితో సత్యాన్వేషణ చేసి తన్నయుడై, తన భాషా నైపుణ్యం, స్వానుభవంతో సాయిని గానం చేస్తూ మరాటిలో ఈ స్తవన మంజరిని రచించాడు.

గమనిక

సాయిబాబా మహా సమాధి : 15-10-1918 మంగళవారం

ఈ స్తవన మంజరి రచన : 09-09-1918 సేమవారం

బాబా సముఖం లో చదివి

బాబాకి అకెంతం ఇచ్చినది : 12-09-1918 గురువారం

(బాబా మహా సమాధికి కేవలం 36 రోజుల ముందు ఈ గ్రంథం వ్యాయపడినది)

సాయిపై అసంఖ్యాక స్తోత్ర గ్రంథాలున్నాయి కానీ, ఈ స్తవన మంజరి వాటిలో తలమానికం వంటిది.ఎందుకో తెలుసా ? శిరిడి ద్వారకామాయిలో సాయి సమర్థులు ప్రశాంతంగా కూర్చుని ఉన్నప్పుడు , ఆయన సముఖంలో దీనిని గానం చేసి,సాయికి అంకితం ఇచ్చాడు దాసుగణ . సాయిబాబా తన్నయత్వంతో, నిమ్మలిత నేత్రాలతో, చిరునవ్య చిందిస్తూ , దీనిని సంపూర్ణంగా శ్రవణం చేసి, తమ ఆమోదాన్ని తెలుపుతూ," దీనిని నిత్యం పారాయణం చేసేవారు, సర్వ ఆరిష్టలు తొలిగి, సుఖ శాంతులతో భోగ భాగ్యలతో పర్మిల్లేదరుగాకా !" అని ఆశీర్వదించారు .అంటే " మహా మహిమాన్విత మైన ఈ "స్తవన మంజరిని" పారాయణం చేసేవారిపై సాయి భగవానుని కృప ప్రసరిస్తుంది. సాయినాథ భగవానులు సత్యరమే వారి ఐహిక, పారమార్థిక కోరికలన్నీ నెరవేర్పి, అంత్యకాలంలో ఉత్తమ గతులను ప్రసాదిస్తారు. ఈ గ్రంథ పారాయణం వలన మందబుద్ధుల బుద్ధి వికసిస్తుంది. అల్పయుష్ములు శతాయుష్ములపుతారు. నిరుపేదలు కుటేరులపుతారు. సంతానం లేని వారికి సంతానం కలుగుతుంది. రోగులు పుర్ణారోగ్యపంతులోతారు. సకలచింతలు, భయాలు తొలిగిపోతాయి. కీర్తిమంతులై గౌరవ మర్యాదలు పోందుతారు ". అన్న ఈ స్తోత్ర ఘలశుతిని సాయి ఆమోదించారు. ఈ స్తవన మంజరి నిత్య పారాయణం వలన కుటుంబంలో సుఖసంతోషాలు వెల్లివిరుస్తాయి.

సర్వ జనా: సుఖినోభవంతు!

సర్వం శ్రీ సాయినాథార్ఘణం!

నిత్య పారాయణ క్రమం

ఈ " శ్రీ సాయినాథ స్తవన మంజరి" నిత్యం పారాయణకు ఎలాంటి కరిన నియమ నిబంధనలు లేవు. సాయి పట్ల సంపూర్ణ విశ్వాసం, బాటా పై భక్తి ప్రేమలే అసలు సిసలైన నియమాలు. ఏ సమయం లోనైనా సరే, పగలుగాని రాత్రిగాని, ప్రశాంతమైన మనసుతో, వీలైనంత ఏకాంత ప్రదేశంలో కూర్చుని సాయిబాటా రూపాన్ని మనసులో ధ్యానించి పారాయణం చేయవచ్చు.

1. ఈ స్తవనమంజరిని నిత్యం పారాయణం చేసే వారి కష్టాలూ తోలిగిపోతాయి .
2. నిత్య పారాయణకి అవకాసం లేకపోతే, కనీసం ప్రతి గురువారం పటీంచినప్పటికీ సత్కారితాలు కలుగుతాయి.
3. అందుకు కూడా అవకాసం లేనివారు, కనీసం ప్రతి ఏకాదశినాడు పారాయణం చేసినపుటికీ కోరికలు తీరి అద్భుతమైన ఫలితాలను నిస్సందేహంగా వీరిదుతారు . అని ఫలశుతిలో రచయిత వివరించినప్పుడు, అది వింటూ బాటా ఆమోదసూచికగా తల ఊపారు. దీని పారాయణం "సూక్షంలో మోక్షం".

అంజలి

శ్రీ గణేశాయ నమః

జగదాధారా! సర్వసాక్షి !ఓ పార్వతీనందనా !మయుారేశ్వరా! లంబోదరా ! ఊహాతీతా! ఓ గణపతీ! పాహిమాం. నీవు సకల గణాధిపతివి . అందుకీ గణేశుడుగా ప్రసిద్ధి చెందావు. సకలశాస్త్రాలు నిన్ను కీర్తిస్తున్నాయి. ఓ మంగళస్వరూపా! పూలచంద్రా ! నన్ను రక్షించు.

ఓ సరస్వతి ! వాగ్మిలసినీ! నీ ప్రభావంవల్లనే పలుకులు ప్రభావమందుతాయా. నీ అస్త్రిత్వంవల్లనే లోకవ్యవహారాలన్ని జరుగుతాయా. గ్రంథకర్తలందరికి నీవే ఆరాధ్య దేవతలు. నీవు శట్టసృష్టికి రాణివి. నీవు ఈ జగతికే అలంకార భూషణం. నీవు ఊహాతీతమైన మహాసక్తివి, ఓ జగన్నాతా ! వాగ్దేవి ! నీకు వందనం.

దేవతా స్తుతి

ఓ పండరీనాథా! పాండురంగా ! పూర్ణ పరటిహ్నా ! సాధు జన ప్రియ ! సగుణస్వరూపా ! దయాసాగరా! నరహరీ ! పరమ దయామయా!నన్ను రక్షించు.ఓ జగన్నాటక సూత్రధారీ ! రుక్మిణీవల్లభా ! సర్వ జగద్యాపక ! శాస్త్రాలన్నీ నీ స్వరూపాన్నే వర్ణిస్తున్నాయా. ఓ చక్కపాణి ! పుస్తకజ్ఞానులకు నీవు అంతుపట్టవు.గ్రంథాలు పరించినంత మాత్రానా విజ్ఞలపుతారా ! ఆ మూర్ఖపండిత శిఖామణులు పాండితీ గర్వంతో డంబాలు పలుకుతూ,కేవలం వాదాలకే పరిమితమై , ఆ శాస్త్ర చర్చల్లోనే మునిగి తేలుతుంటారు. కేవలం సాధు సత్యారుఘులు మాత్రమే నిన్ను తెలుసుకోనగలుగుతారు. మాయా మోహితులైన మిగిలిన జనావళికి అది అసాధ్యం. ఓ దేవా! నీకివే సాప్టాంగ దండ ప్రణామములు.సాదరంగా స్వీకరించి నన్ను రక్షించు.ఓ పంచవదనా ! శంకరా !కపాలమాలాభరణా ! నీలకంర ! దిగంబరా! ఓ పసుపతీ ! ఓంకార స్వరూపా ! నీకు నమస్కారం.నీ నామస్కారణ మాత్రాన దైన్యం నశిస్తుంది.ఓ ధూర్జటి,ఏమి నీ నామ మహిమ ! ఓ నీలకంర నీ చరనాంభజాలకు నమస్కరించి ఈ స్తుతీన్ని (స్తువన మంజరిని) వ్యాయిభూనితిని . ఓ పరమేశ్వరా ! సదా నీ సంపూర్ణ సహాయానందించి నన్ను సఫలిక్కుతున్ని చెయ్య.ఆత్మనందనా ! దత్తాత్రేయా ! నీకు వందనం.మా కులదేవత శ్రీ మనలక్ష్మికి ప్రణతులు.సాధు సత్యారుఘులకు,ఇతర భక్త వరేన్యులకు నా నమస్కారుతులు.

శ్రీ సాయినాథా ప్రభూ! మీకు జయం,దిగ్ంజయం.పతితపావనా ! దయామయా !నీ పాద పద్మాలపై నా శిరస్సునుంచాను. ఆశ్రితమందారా ! అభాయప్రదాతా ! నన్ను భయాలనుండి రక్షించు.ఓ సాయినాథా! శౌఖ్యధామ నిలయమైన పూర్ణ పరటిహ్నా మీరే! పురుషోత్తముడైన శ్రీ మహావిష్ణువు,మధనాంతకుడైన ఉమాపతి శంకరుడు కూడా మీరే! నీవు నరరూపు దాల్చిన పరమేస్వరుడవు.జ్ఞానాకాశంలో ప్రకాశించే భాస్కరుడవు. కరుణాసాగారుడవు. భవరోగాలకు బోషధం వంటివాడవు.నీవు దీనుల,హీనుల పాలిట చింతామణివి. భక్తజనులను పునీతులను చేసే పావన గంగానదీమ తల్లివి.

సంసారసాగరంలో మునిగి దారి కానని వారిని దరి చేర్చు 'నొక'వు. ఈ జగతీలో భయార్థులకు నీవే ఆశ్రయం. ఈ జగత్తుకే మూల కారకుడవు. శుద్ధ చైతన్య స్వరూపుడవు. ఓ కరుణాసాంధ్ర ! ఈ ప్రపంచమంతా నీ లీలా విలసమే కదా!

ఆత్మ - జీవులు

జననమరణాలు అజ్ఞాన భావ జనితాలు. అవి కేవలం బ్రాంతి మాత్రమే. ఎంతో పరిశోధించి సంపూర్ణ జ్ఞానులు గ్రహించిన సత్యమిది. అట్టి అజ్ఞాన తిమిరాన్ని నశింపజేన మీకు జనన మరణాలు లేవు. సాక్షాత్తు పరభువ్యా స్వరూపుడవైన నీవు వాటికాలీతుడవే కాదు, నిజానికి వాటిని శాసించే మహారాజువు కూడా ! (కేవలం సృష్టి దర్శనుసారంగా మాత్రమే సాయి తన భోతిక దేహాన్ని త్యజించారు. శుద్ధ చైతన్య స్వరూపుడైన శ్రీ సాయికి జనన మరణాలెందుకుంటాయి ? అందుకే " సమాధి నుండి నా మానుషు శరీరం మాట్లాడును " అని అభయ మిచ్చారు బాబా)

'జలకుండం'లో, కనిపించే నీరు అక్కడే పుట్టి నట్లా ? కాదు కదా ! అది పూర్వం ఏనాటినుండో భూగర్భంలోనున్న జల నిక్షిప్తం నుండి ఇప్పుడు పైకి ఉచికి వచ్చిన ఊటనీరు మాత్రమే. పల్లపు ప్రదేశంలో నీరు ఊరితే దానిని 'కుండము' అని అంటాం. ఆ నీరే లేకపోతే దానిని 'గుంట' అనంటాం. నీరు నిండడం, ఇంకడం అనే స్థితులు నీటికి సంబంధించినవి కావు. అవి కేవలం 'కుండము'నకు మాత్రమే చెందినవి. 'కుండము'లో ఉండే నీరు తన మహాత్మాన్ని ఎప్పుడూ ఆ కుండానికిప్పుదు (జననమరణాలు తనుపుకే గాని ఆత్మకేప్పుడూ అన్వయించవు). నీటితో నిండుగా ఉంది కళ కళలాడుతూ ఉన్న పుడు 'కుండము' గర్యిస్తుంది. కానీ, ఆ నీరే ఇంకిపోతే దీనావస్తకు చేరుకుంటుంది. ఈ మానవ దేహమే ఒక 'కుండము'. అందులోని నిర్వ్యాలమైన నీరే శుద్ధ చైతన్యం (జీవాత్మ). కుండములు అనేకం. కానీ 'జలం' ఒక్కట. ఓ సాయిదేవా ! దయామయా ! నీవు 'అనాది'వి. జనన మరణాల కతీతుడవు. నీవే వజ్రాయుధమై నాలోని అజ్ఞాన పర్వతాన్ని ఛేధించి సమూలంగా నాశనమోనరించు (జ్ఞానోదయాన్ని కలిగించు). ఇంతవరకు ఈ భూమండలంపై ఎన్నో కుండములు (జీవులు) జనించాయా

.ఇక ముందు కూడా ఉద్ఘవిస్తాయి.అట్టి ప్రతి ఒక్క కుండానికి (జీవికి) ఒక్కొక ప్రత్యేకమైన నామరూపాలు ఉంటాయి.కల్యాంతరం వరకూ అవి అలా పిలువబడుతూ, గుర్తించబడుతూ ఉంటాయి.నిఖిల జగతిలోని సమస్త జీవులయందు విరాజమానమై ఉన్నది ఒకే 'ఘేతన్య శక్తి'.అనగా సకల జీవులయందున్నది ఒకే 'ఆత్మ'.అందుకే 'నీవు-నేను' అనే తారతమ్య భావం ఉచితం కాదు.అణువణువులోనూ వ్యాపించి ఉన్న ఒకే ఘేతన్య వస్తువు 'నీవు-నేను' అనే ద్వైత భావంతో చూడడం ఎంతమాత్రం సరికాదు. మేఘులన్నిటి నుండి వర్తింపబడే నీరంతా ఒక్కటే! కానీ, ఆ నీరు భూమిపై పడగానే అనేక రకాల రూపాలు పోందుతుంది (నదీ నదములు, సరస్వతి, బాపులు, ఊటాబాపులు, కాలువలు వర్గాలా).

గోదావరి నదీగర్జుంలో చేరిన నీరు గోదావరిగా పిలువబడుతూ, పవిత్రంగా భావించబడి పూజలందుకుంటుంది. కానీ, బాపుల్లో, గుంటుల్లో చేరిన నీరుకి అంతటి విలువ ఉండదు. ఓ సాయి పరమాత్మా! నీవు అమర గోదావరి ప్రవాహం. మేము అల్పమైన వాహీ కూపతటాకాల్లాంటి వాళ్ళం. మీకూ మాకూ మధ్య అదే తారతమ్యం. ఓ సాయి గురువరా ! మా జీవితాలు సార్థకం చేసుకోవడం కోసం మీకు సర్వవేళలూ శరణాగతులమై మీదరి చేరాం. ఓ పవిత్రమూర్తి ! మమ్ము సదా రక్షించు. గోదావరి నదీజలాలకంతటి పవిత్రత ఆ 'గోదావరి నదీగర్జు' వల్ల మాత్రమే! అంతే కానీ, జలానికి ప్రత్యేకమైన విశిష్టతంటూ ఏమీ లేదు. ఏ నీరైనా ఒక్కటే! నిజానికి గోదావరి గర్జుం వల్లనే ఆ నది ప్రవహించే ప్రదేశమంతా పవిత్రతను సంతరించుకుంది. పరిశిలించి చూడగా అట్టి పవిత్రతను చేకూర్చు విశిష్ట గుణం ఆ భూభాగంలోని మట్టిదే! మేఘుల నుండి కురిసిన నీరు ఎక్కుడి నేలమైబడి ఎట్టి మార్పు చెందకుండా (కల్యాపు పూరితం కాకుండా) ఉంటుందో ఆ భూభాగాన్ని పండితులు 'పవిత్ర గోదావరి' అని వ్యవహరిస్తారు. మేఘులలోని జలం మొదట మధురంగా ఉంటుంది. కానీ అది ఇతర ప్రదేశాలలో కురవగానే అక్కడి నేలయొక్క సహజ గుణాల వల్ల వ్యాధి కారకము, ఉప్పు, చేదులాంటి అవగుణాలను గ్రహిస్తుంది.

ఓ సద్గురురాయా ! మీలాగా కామకోధలోబాది అరిపడ్వరగాలా కల్యాపాలు అంటని పవిత్ర మూర్తులకు 'సత్పురుషులు' అన్న నామం శోభిస్తుంది. కనుక సత్పురుషులందరూ

పవిత్ర 'గోదావరి నది' లాంటివాళ్ళు.ఓ సాయిదేవా ! మీరు వాళ్ళందరిలో అత్యన్నత స్తానాన్ని అలంకరించారు.సృష్టాది నుండి గోదావరి నది ఉంది.ఆనాటి నుండి నేటి వరకూ లోటు లేకుండా నిండుగా ప్రవహిస్తానే ఉంది.(నీరు మారుతున్నాను,ఎప్పుడూ నిండుగా ఉండే గోదావరి ప్రవాహంలా జీవులను పాపపంకిలం నుంచి ఉద్దరించే నిమితం సత్పురుష పరంపర అవతరిస్తానే ఉంటుంది.శ్రీ సాయి నేటికి సజీవుడే! మహా సమాధి అనంతరం కూడా సాయిబాబా తమ భక్తులు పిల్చిస్తే పలుకుతున్నారు). ఎప్పుడో తేతాయుగం లో శ్రీరామచందుడు పవిత్ర గోదావరితీరాన్ని దర్శించాడు.అప్పుడున్న నీరు ఇప్పుడు ఉందా? ఏనాడో సాగరగర్భం లో కలిసివేర్చుంటుంది. అప్పటి నీరు వాలుగా ప్రవహించి సాగరం లో కలిసివేర్చునప్పటికే ,ఆనాటి నుండి ఈనాటి వరకు గోదావరి నదీగర్భానికి,దానిలోని నీటికీ ఉండే పవిత్రత చెక్కు చెదరకుండా అలాగే ఉంది.ఏటటా పాత నీరు వేర్చు నదిలోకి కొత్త నీరు వస్తుంటుంది. ఓ సాయి పరమాత్మా! మీపట్ల కూడా ఇదే న్యాయం వర్తిస్తుంది .(సత్పురుషులందరికి కూడా ఈ సిద్ధాంతం అన్యయిస్తుంది).

గోదావరి తీరంలోని సత్పురుషులు

నూరు సంవత్సరాలు కలిస్తే ఒక శతాబ్దం అవుతుంది.అలాగే సత్పురుషులు సాధు జనులకన్న నూరు రెట్లు అధిక తేజస్వ్యలు.వీరు నదిమధ్యలోని మహాప్రవాహం లాంటి వాళ్ళు.ఇతర సాధు జనులందరూ నదిలోని చిన్న చిన్న అలలలాంటి వాళ్ళు.ఈ పవిత్ర గోదావరిలో మొట్టమొదటటి ప్రవాహారూపంలో వచ్చిన సత్పురుషులు - సనక నందనులు, సనత్కమారుడు మొదలైనవాళ్ళు.ఇది నిస్పంచయం.ఆ తర్వాత నారదుడు,తుంబురుడు,ధృవుడు,ప్రఫ్సుదుడు, బలి చక్కవర్తి, శబరి, అంగదుడు, ఆంజనేయుడు, విదురుడు, గోప గోపికలు మొదలైన వాళ్ళు ప్రభవించారు.ఇలా పూర్వకాలంనుంచీ ఈనాటివరకు గడచిన ప్రతి శతాబ్దంలోనూ వచ్చిన ఎన్నో వరద ప్రవాహాల్లాంటి సత్పురుష పరంపరను వివరించగల శక్తి నాకు లేదు.ఓ సాయినాథా ! అదే ఒరవడిలో ఈ శతాబ్దంలో గోదావరిలో ఉపైనలా మీరు అవతరించారు. ఇది యదార్థం.

శరణాగతి

ఓ సాయి సమర్థ! అందుకే సకల కిల్పిపాలు నిర్మాలించగల నీ దివ్య చరణారవిందాలను
ఆశ్రయించాను.దేవా ! నా అవగుణాలు పరిగణించి నిరాదరించకా దయతో నన్ను
కాపాడు.ఓ దయాఘునా ! సాయిదేవా ! నేను దీనుణ్ణి, హీనుణ్ణి, అజ్ఞానిని, మహాపాపిని,
దుష్టర్మాసక్తుణ్ణి, సకల దుర్గణాలు ఉన్నవాళ్ళి అయినప్పటికీ నన్ను వేక్షించకు.
దీనబంధూ! గ్రామగ్రామాల నుంచి వచ్చి తనలో కలిసే మురికి కాలువలను గోదావరినది
తిరస్కరిస్తుందా ?? పరశువేది ఇనుములోని దీపాలను పరిగణిస్తుందా! ఓ అనాధనాధ
! నీపు పరశువేదివి.నేను పాపాత్మాడనని నన్ను విడువకు . నీ దరి చేర్చుకో. నాలో
ఎన్నో కల్పిపాలున్నాయి.ఓ పతితపావనా! నీ కరుణా కటూక వీకణాలు నామై ప్రసరించి
వాటిని తక్షణమే సమూలంగా నిర్మాలించు.ఇదే ఈ దాసుని విన్నపం.ఓ
సాయిగురువరా ! పరశువేది తాకిన తరువాత కూడా ఇనుము బంగారంగా మారకుండా
ఇనుముగానే మిగిలిపోతే ఆ లోపం దేనిది? పరశువేదిది కాదా ! అందుచేత నాలో
పరివర్తన కలగకపోతే ఆ లోపం ఎవరిది? (కనుక మాలోని మాలిన్యాలను పోగట్టి
మమ్ములనుద్దరించు).బాటా! దీనబంధూ! నా భాగ్య ప్రధాత మీరే.నన్ను పాప
విముక్తుణ్ణి చెయ్యండి.నన్ను పవిత్రుడిగా చెయ్యలేదన్న అపకీర్తి మీకు రాకూడదు.మీరు
పరశువేది - నేను ఇనుప ముక్క లాంటివాళ్ళి.అందుచేత అది మీ బాధ్యత
కూడా.సాయిమాతా! బిడ్డలు తప్పు చెయ్యడం సహజమే.కాని తల్లి
కోపగించుకుంటుందా? వాళ్నను లాలించి ప్రేమగా చేరదీయదా? అదేవిధంగా నన్ను
కరుణించు.నామై కోపించకు.

ఓ సమర్థ సద్గురు! మీరు మా కోరికలు తీర్చే కల్పతరువు.ఈ భవసాగరాన్ని దాటించే
'నావ' మీరే.ని సందేహం లేదు.ఓ సాయినాధా ! నీవే కామధేనువు ! నీవే జ్ఞానాకాశంలో
ప్రకాశించే భాస్కరుడవు.నీవే సద్గుణాల నిది స్వర్గధామం చేర్చ సైఫినం కూడా నీవే.
ఓ పరమపావనా ! పుణ్యపురుష ! ఓ శాంతస్వరూపా! ఆనంద నిలయా ! చిత్పురూపా!
పూర్ణావతారా ! బేధవర్షితా ! జ్ఞానసింధూ ! వందనం.ఓ విజ్ఞానమూర్తి ! పురుషోత్తమా !

క్షమా, శాంతి నిలయమా ! భక్త లోక విశ్రాంతి ధమమా ! మమ్ములను
అనుగ్రహించండి. మీ కృప మాఘై వర్షించండి.

విశిష్టావతారుడు సాయి

ఓ సాయినాదా ! సకల సద్గురు స్వరూపా! సద్గుర మచ్చింద్రనాథుడు
మీరే. మహాత్ముడైన జాలందరుడు, నివృత్తినాథుడు, జ్ఞానేశ్వరుడు, భక్త కబీరు,
గోండానివాసి శ్రీ పేట్ మొహమ్మద్, ఏకనాథ మహారాజ్ కూడా మీరే. ఓ సమర్థ సద్గురూ !
ధావణ గాం నివాసి మాణిక్ కోజీ బీఠ్ లా, సాపంత మాలి, సమర్థ రామదాసు, భక్త
తుకారాం, సఖారాం మహారాజ్, మాణిక్ ప్రభువు కూడా మీరే.
ఓ సాయినాదా ! మీరు సకల సద్గురు స్వరూపులు.

ఓఛా! మీ అవతారలక్ష్యం అనూహ్యం. మీ కులగోత్తాలు అతి రహస్యం. మీ చరిత్ర అగోచరం
(అయోనిసంభావుల జీవిత రహస్యాలు నిగూడం). ఓ సాయికృష్ణా! నిన్న కొందరు
మొహమ్మదియుడంటారు. మరికొందరు భ్రాహ్మణుడవంటారు. కాని, నీ నిజస్థితి
ఎవరికెరుకా? ఆహ ! శ్రీ కృష్ణుడిలా పరమాద్యుత శీలలు ప్రదర్శిస్తానే ఉన్నావు.
ఆనాడు శ్రీ కృష్ణుని గూర్చి కూడా ప్రజలు పలువిధాలుగా భావించారు. కొందరు
యదుకులభూపణుడని కీర్తిస్తే, మరి కొందరు పశుల కాపరి అని హాళన చేశారు.
శ్రీ కృష్ణుడు యశోదకు సుకుమార బాలుడు. కంసునిపాలిట కాలయముడు. ఉద్దపునికి
ఆప్తమిత్తుడు. అర్జునుడికి పూర్వజ్ఞాని. ఓ గురురాయా ! అలాగే జనులు నీ గురించి కూడా
ఎవరిమనోభావాల్ని బట్టి వాళ్ళు భావిస్తున్నారు. అందుకు తగినట్లుగానే ఘలం
పౌందుతున్నారు. మీరుండేది మనీదులో! మీ చెవులకు కుట్లు లేవు. వైవేద్యం
సమర్పించేటప్పుడు తరచూ ఫాతిహ చదువుతుంటారు. ఇవన్నీ చూసి కొందరు
మిమ్మలిని మొహమ్మదియుడన్నారు. ఓ కారుణ్యమూర్తి ! మీరు నిరతాగ్నిహాతోత్తి.
నిరంతరం ధుని పెలిగించి ఉంచుతారు. మీ ఆగ్నిహాత్మారాధన చూసి మిమ్మలిని
హిందువుగా భావించడం సహజమే కదా !

కాని సాయాప్రభు! ఇట్టి జాతి భేదాల బ్రాంతులు శుష్ణువివాదాలలో, తర్వా వితర్వ
మాయాజాలంలో మునిగితేలే తార్కుకులకు మాత్రమే. కాని నిజమైన భక్తులు, భావ
జిజ్ఞసువులు మాత్రం ఏటికి ప్రాముఖ్యత ఇవ్వరు. వారు ఇలాంటి మాయా జలం లో
చిక్కుకోరు. ఓ సద్గురు సార్వబోమా! నిజానికి మీరు పరభువ్యాసితి. ఈ జాతి మతాలకు
మీరు అతీతులు. మహోన్నతుడవైన జగద్గురు మూర్తివి. ఈ జగత్కుర్తలు మీరే. బాబా!
హిందూ ముస్లింల పరస్పర స్వార్థాలను రూపుమాపి, సర్వమానవ సౌభాత్మయాన్ని,
పెంపొందించడానికి మసీదులో నిరంతరం ధుని వెలిగించి, అగ్నిహంత్రాధన చేస్తూ
అపూర్వ శీలావిలాసాన్ని ప్రదర్శించావు. భక్తులకు ఏకత్వాన్ని చాటి చెప్పావు. సాయాశా
! నీవు కులగోత్సాలక్షీతుడవు. సత్యస్వరూపివి. నీవు మా ఔహాలకండని
అవతారమూర్తివి. ఓ సాయి పరమాత్మ! తర్వావితర్వాలనే జోడు గుర్తాల మీద స్వారి
చేస్తూ ఔహాతీతుడవైన నిన్ను చేరగలమా! తార్కుకులకు అంతుపట్టని మీ తత్వాన్ని
వాక్కులతో ప్రకటించడం సాధ్యమా! అటువంటప్పుడు నా మాటలు నిలువ గలవా!
(అందుకే కేవలం సంపూర్ణ భక్తి విశ్వాసాలే సాధనాలు).

ప్రశంస

ఓ తేజః స్వారూప! మీ సన్నిధిలో భావపరంపర పెల్లుబుకి రాగా, మౌనంగా ఉండలేక
పలుకుతున్నాను. స్తుతించడానికి వ్యవహార సరళిలో సాహిత్యంలోని పలుకులే
సాధనాలు కదా! అందుచేత నిన్ను కీర్తించే ఈ పదజూలమే పవిత్ర స్తుతి సాహిత్యమై
చిరస్థాయిగా నిలుచుగాకా! అందుచేత మీ అనుగ్రహంవల్ల లభించిన కవితాశక్తితో నా
శక్తి కోలది మిమ్మల్ని సదా కీర్తిస్తూనే ఉంటాను.

సత్పురుషులు ఎంతో ఉన్నతులు. వారు దేవతలకంటే శేష్యులు. ఎందుకంటే వారికి నాది
నీది అనే బేధభావం ఉండదు. వారు ఆశ్రితులయేడల ఎలాంటి తారతమ్యం చూపించక
కరుణరసం కురిపిస్తారు. హిరణ్యకశిపుడు, రావణాసురుడు మొదలైనవాళ్ళు దేవతలను
ద్వ్యాపించారు. అందుకే వారిచేత సంహరింపబడ్డారు. కాని సత్పురుషుల చేతిలో అలా హని
పోందిన వారోక్కరు లేరు. గోపించంద్ర మహారాజు జాలందర మునీశ్వరుణ్ణి పేడకుప్పలో

పాతిపెట్టడు.కానీ, ఆ మహాత్ముడు అతడి దుష్టుర్యానికి ఏ మాత్రం వ్యది చెందలేదు.పైగా ఆ ముర్ఖుడైన గోపిచంద్ర మహారాజుకు ఆ దీపం అంటకుండా కాపాడి, అతణ్ణి ఉద్దరించాడు. అంతే కాదు, అతనికి అమరత్వాన్ని కూడా ప్రసాదించాడు. ఇట్టి సాదు సత్పురుషుల బౌన్సుత్వాన్ని వర్ణించనేవరితరం? సాదు సత్పురుషులు సూర్యనారాయణుడి లాంటివారు. వారి కృప జ్ఞానప్రకాశం. వారు అమిత సుఖపుదాత అయిన చందుడులాంటివారు. వారి కృప చల్లని వెన్నెలలా ఆహ్లాదభరితం. సాదు సత్పురుషులు పరిమళ భరితమైన కస్తూరి, రసపూర్ణమైన చెరుకువంటివారు. వారి అవ్యాజ కరుణ, సుగంధంలా పరిమళిస్తుంది. వారి కృప మధుర రసపూరితం. వారు దుష్టుల యందు శిష్టుల యందు కూడ సమయించి కలిగి ఉంటారు. అంతేకాదు, పాపాత్ములపై మరింత దయ కలిగి ఉండడం వారి సహజ గుణం.

పాపప్రకాళన

ఎలాగంటే మలినపుస్తాలే శుభ్రం కావడానికి గోదావరి వద్దకొస్తాయి. కానీ శుభ్రమైన బట్టలకు ఆ అవసరం ఉండదు. అవి గోదావరికి దూరంగా పెట్టోలోనే ఉంటాయి. ఐతే.. ఆ పెట్టోలోనున్న పరిశుభ్రమైన బట్టలు కూడా పూర్వకాలం లో ఒకనాడు మురికివే. ఒకప్పుడు గోదావరి వద్దకొచ్చి శుభ్రపడి పెట్టోనికి చేరినవే.

ఓ సాయి సమర్థ! పతిత పావనా! ఆపెటికే 'వైకుంఠము'. మీరే పవిత్ర 'గోదావరి'. మీయందు అచంచల విశ్వాసమే 'స్నానఫుట్టం'. జీవులే 'వస్తాయి'. అరిషడ్వరగాలే 'మాలిన్యాలు'. అనగా మీ యందు విశ్వాసం అనే స్నాన ఫుట్టం లో జీవాత్మలనెడు వస్తాలు షడ్వైకారాలనే మాలిన్యాలను తొలగించుకుంటాయి. ఓ సాయి సమర్థ! మీ పాద పంకజ దర్శనమే మాకూ పవిత్ర 'గోదావరి స్నానం'. కరుణా కట్టక వీక్షణాలు మాపై ప్రసరింపజేసి, పాప ప్రకాళన గావించి, మమ్మల్ని పునీతులను చేయగల సమర్థులు మీరే! పరమ పావనమూర్తి! మేము సామాన్య మానవులం. ఇహాలోక వాసనలకు లోబడి, మేము చేసే పనులవల్ల తరచూ పాపాలను (మురికిని) పోందుతుంటాం. అందుచేత అవి పోగొట్టుకోవడానికి మీలాంటి ఉత్తమ

సాధుసత్పురుషులను తరచుగా సందర్శించడానికి మేమే తగినవాళ్ళం.గోదావరినదిలో నీరు పుప్పులంగా ఉన్నప్పుడు శుభ్రపడడం కోసం మురికిబట్టలు వస్తాయి.అవి శుభ్రపడకుండా అక్కడి స్నానఫుట్టాలపై మురికి బట్టలగానే మిగిలిపోతే ఆ అప్పుతిష్ట గోదావరికి కదా!

సమాశ్రయము

ఓ సద్గురువౌళీ! మీరు ఏపుగా పెరిగి చల్లటి నీడ నిచ్చే మహావృక్షము వంటివారు.మేము తీవ్ర తాపత్ర యాగిన్నటో బాధపడుతూ మీ నీడలో సేదదీరాలని ఆరాటపడే బాటసారులం.ఓ గురుసార్వబోమా! కరుణావరుణాలయా! సర్వోత్సవమైన మీ సత్పుపయనెడి చల్లని నీడలో మమ్మల్ని సేదదీర్చి ఆ వేడినుండి రక్షించండి.ప్రభూ! నీడ కోసం ఒక వృక్షం కీంద కూర్చున్నప్పుడు ఇంకా పైనుండి ఎండ వేడి తగులుతుంటే, దాన్ని నీడనిచ్చే వృక్షమని ఎవరంటారు?? భక్త మందారా! మహావృక్షం వంటి మిమ్మల్ని మేము ఆశ్రయించాం.ఇంకా తాపత్రయాగిన్న మమ్మల్ని బాధిస్తుంటే నిన్న ఆశ్రిత మందారమని ఎవరంటారు?

ఓ సాయా! ఈ లోకంలో మీ కృప లేకుండా జనావళికి మేలు జరగడం అసాధ్యం. ఓ శేషసాయా! కృష్ణ భగవానుని అనుగ్రహం వల్లనే గదా కురుక్షేత్రంలో అర్జునుడు ధర్మమార్గమెరిగి ధన్యడయ్యాడు! స్నేహాశీలియైన సుగ్రీవుడు సహయంతో విభీషణుడు శ్రీరామచందుని దివ్య సన్నిధిని పౌండగలిగాడు. అతడి ద్వారానే రామ విభీషణుల మైత్రీబంధం పెంపొదింది. ఆ శ్రీహరి మహిమలు సత్పురుషుల కారణంగానే విశ్వవిఖ్యాతమయ్యాయి.

వేదాలుకూడ నిర్మణ పరటిహ్నును సంపూర్ణంగా వర్ణించలేకపోయాయి. అందుచేత అవ్యక్తమైన నిర్మణ టిప్పాత్వమును ఊహించి ఉపాసించడం సామాన్యములకు సాధ్యం కాదు. అందుకే బుషులు 'సగుణోపాసన' అనే సాధనాన్ని భూలోకంలో ప్రచారం చేశారు. సగుణ సాకార రూపంలో ఆ పరటిహ్నును అవతరింపజేశారు. పైకుంరాధిపతి, రుక్మిణీ వల్లభుడు అయిన శ్రీ కృష్ణజ్ఞ దామాజీ అంటరానివాడుగా మార్చాడు.

ఆ జగన్నాధుడే భక్త చోఖామేళాకోసం పశువుల కళేబరాలు మోసాడు. సాధు సత్పురుషుల అసమాన శక్తి సమర్ద్యాలకు లోటిడి ఆ జగన్నాధుడైన శ్రీహరి నీటి కడవలను మోసి వారికి సేవలందించాడు. (సక్కుబాయి భక్తికి మెచ్చి శ్రీ కృష్ణుడు, ఏకనాథ మహారాజ్ యొక్క గురుభక్తికి మెచ్చి ఆ శ్రీహరి సేవకులవలే నీటి కడవలు మోసారు). అట్టి యోగ్యత, పరమాత్మ వద్ద చనువు, ఆయనపై హక్కు వీందిన సత్పురుషులు నిజంగా సచ్చిదానంద పరమాత్మను శాసించేవారే కదా! ఇలా సత్పురుషుల గురించి ఇంకా ఇంకా అధికంగా చెప్పునపసరం లేదు.

యోగిశ్వరుడు

ఓ సాయినాథా ! సద్గురుమౌళీ ! పిరిడీపురాధీసా ! ఇన్ని మాటలెందుకు? మీరే నా తల్లి, తండ్రి, నా స్వయాం మీరే. ఓ సాయిశా ! అగణిత లీలావిలాసా! నిజానికి నీ లీలల పరమాత్మాన్ని ఎవరు గ్రహించ గలరు ? పామరుణ్ణి అయిన నేను మాటలకందని నీ లీలలనేవిధంగా వర్ణించగలను ? జీవులనుద్దరించడానికి మీరు పిరిడీలో అవతరించారు. ప్రమిదలలో నూనెకు బిడులుగా నీరుపోసి దీపాలు వెలిగించారు. తామస జనుల అజ్ఞానాంధకారాన్ని పాలదీలారు. ఓ సాయి! శేషసాయి! మూరెడు వెడల్పున్న బల్లచెక్కును ఎత్తులో వ్రేలాడదీసి దానిపై నిద్రించారు. నిరుపమానమైన మీ యోగశక్తిని ఎరుక పరచి, భక్తజనులను సంబ్రమాశ్చర్యాలకు గురిచేసారు.

ఆశ్రితవత్సలుడు

నీ ఆశీర్వచన ప్రభావంతో ఎందరో గొడ్డాళ్ళు సంతానవంతులయ్యారు. మీరు ఎందరో రోగుల వ్యాధులను ఔదీతో నిర్మాలించారు. ప్రభూ! మా పహిక బాధలను తోలగించడం మీకసాధ్యం కాదు. గజరాజుకు చిట్టి చీమ బిరువోతుండా? ఓ సద్గురురాయా ! ఈ దీనుని కరుణించు. దీనబంధూ! నీవే దిక్కుని నమ్మి వినమ్మంగా నీ పాదాలనాశయించిన నన్ను అలక్ష్యం చేయకు. ప్రభూ! నీవు రాజుధిరాజువి. ధనికుల్లో కుభేరుడివి. వైద్యులలో ధన్యంతరివి. ఈ జగతిలో నీకు నీవే సాటి.

సాయనాధా పూజ

సాయదేవా! ఇతర దేవతల పూజకు ఎన్నో పూజాద్రవ్యాలున్నాయి.ఎన్నో న్నో పూజా విధానాలున్నాయి.కాని, ఈ లోకంలో నిన్ను పూజించడానికి తగిన వస్తువే లేదు !

(ప్రతి వస్తువులోనూ నీ అంశ కనిపెస్తుంటే, నిన్ను దేనితో పూజించగలను ! ఎలా పూజించగాలను?). సూర్యభగవానుడు తన రాజ్యంలో దీపావళి పండుగ ఎలా జరుపుకుంటాడు? ఏ కాంతి ద్రవ్యాలతో జరుపుకుంటాడు? సాగరుడికి దాహం వేస్తే, ఆయన దప్పిక తీర్పగల నీరు భూమిపై లభిస్తుందా ? అగ్నిహోత్రుడికి చలివేసి వేడి కావాలంట నిప్పు ఎక్కుణ్ణుంచి తేగలం? ఓ సాయా!సమర్థ సద్గురూ ! పూజాసామాగ్రి అంతా నీ అంశతోనే నిండిపుండెను.మొదటనుంచి అవి నీలోని భాగమే.ఈ నిజం నీకు తెలియదా!

సాయా! నేను తత్వదృష్టితో ఏవేవో వేదాంత విషయాలు ఊరికే చెబుతున్నాను.కాని నిజానికి నా మనసుకంతటి దివ్యానుభూతి కలగలేదు.అందుచేత నేను అనుభవ జ్ఞానం లేకుండా పరికే ఈ నిస్సారమైన మాటలన్నీ నిరర్థకం.ఓ గురుసార్వభోమా! మీతో సన్నిహితత్వాన్ని పెంచుకోవాలని మిమ్మల్ని వ్యవహరిక రీతిలో అర్పిస్తున్నాను. యదార్థానికి నాకు ఆ సామర్థ్యం కూడా లేదని నేనెరుగుదును.అందువలన అనేక రూపకల్పనలతో మిమ్మల్ని పూజిస్తున్నాను.కృపానిధీ! దయతో ఈ దాసుని పూజలు, స్వీకరించి, ఆత్మార్పణ శక్తిని పుసాదించండి.ఓ పరాత్మరా ! ప్రమాత్ములతో మీ పాదాలు కడుగుతున్నాను.మీకు సద్గుత్కి అనే చందనం పూయుచున్నాను. బాబా ! శభ్దాలంకారాలు అనే కఫనీని మీకు వస్తుంగా సమర్పిస్తున్నాను.ప్రేమభావాలనే కుసుమాలతో కూర్చున సుమమాలతో మీ గళసీమనలంకరిస్తున్నాను.ఓ పాపభంజనా! నా దుర్ఘాటాలను, పాప కర్మలను కాల్పి ధూపం వేసి మిమ్మల్ని ర్చిస్తున్నాను. అవి మలిన పదార్థాలే ! కాని, వాటి నుండి దుర్ధంధం వెలువడడం లేదు ! సద్గురుని సన్నిధిలో కాక ధూపసామాగ్రిని మరక్కడ వేల్పినప్పటికీ, ఆయా ద్రవ్యాల సహజవాసనలే వెలువడతాయి. ధూప ద్రవ్యం అగ్నిని స్పృశించగానే దాని సహజ పరిమళం వేదజల్లబడుతుంది. ఇది సహజం.ఓ పతితపావనా ! కాని, మీ సమక్షం

ఇందుకు విరుద్ధం.సూజ వాసనలు అగ్నిలో ఆహుతైవీతాయి . పరిసర ప్రాంతమంతా సుగంధ పరిమళం అక్షయంగా వ్యాపించి, శాశ్వతంగా ఉంటుంది.(అనగా సాయి సన్నిధి లో మన కల్పాలు దాహించబడి సద్గుణాల పరిమళం మాత్రమే మిగులుతుంది.అంటే పతితులు పావనులోతారు). గంగాజలంలో మలినాలను తేలగించగానే గంగానది నిర్మలమై తిరిగి పూర్వపు పవిత్రత సంతరించుకుంటుంది.అలాగే మనసులోని మాలిన్యాలు తేలగగానే ఆత్మ పరిశుద్ధమై ప్రకాశిస్తుంది.

ఓ గురుచంద్రమా! మాయామొహం అనే ధూప దీపాలను వెలిగిస్తున్నాను. ప్రతిపులంగా నాకు పూర్ణ వైరాగ్యస్థితి ప్రసాదించండి. అచంచల విశ్వాసమనే సింహసనాన్ని నిండు మనసుతో మీకు ఆసనంగా సమర్పిస్తున్నాను. దయతో దానిపై విరాజమానులై నా భక్తినే వైవేద్యంగా స్వీకరించండి. ఓ సాయి పరాత్మరా ! నా భక్తిని మీకు వైవేద్యంగా సమర్పించాను దానిని ఆరగించి అందలి సారాన్ని తిరిగి నాకు ప్రసాదించండి. నేను మీ పసిబిడ్డను. మాతు స్తన్యాన్ని గోలడం మీ బిడ్డగా అది నా హక్కు. (ఇది మానసిక పూజ. ఇందు భక్తుడర్పించేది భక్తి వైవేద్యం. భక్తుడు భగవంతుడినుండి ఆశించే ప్రతిపులం సంపూర్ణ మానసిక సంతృప్తి). నా మనస్ మీకు దక్షిణగా సమర్పించాను. దయతో స్వీకరించండి. అందుచేత ఇక ముందు నేను చేయబడ్డే పనులకు నేను కర్తను కాను. పుణ్యశోకా! సాయి సత్కమా ! వినముడనై అన్నన్య భక్తితో కూడిన పూర్ణనతో సాప్యాంగప్రణామం చేస్తున్నాను స్వీకరించండి.

పూర్ణనాష్టకం

సాయినాథా! శాంతచిత్తా! అసమాన ప్రజ్ఞాధురీణా ! దయాఘునా ! కరుణాసింధూ! సత్యరూపా ! మాయా మోహంధకార వినాశకా! కుల గోత్రాలక్షీతుడవైన ఓ సిద్ధ పురుపా ! ఊహాతీతా ! కరుణావరుణాలయా ! పిరిడీ పురవాసా! ఓ సాయినాథా ప్రభూ! పాహిమాం, పాహిమాం. జ్ఞానభాస్కరా! జ్ఞానప్రదాతా ! సకలశుభదాయా ! సద్గుక్ హృదయవిహరా ! శరణా గత రక్కకా! పాహిమాం. సృష్టికర్తవగు బ్రహ్మదేవుడవు. స్థితికారకుడైన లక్ష్మీ వల్లభుడవు. ముల్లోకాలకు లయకారకుడైన రుద్రుడవు కూడా నిశ్చయంగా నీవే. ఓ త్రిమూర్తిస్వరూపా ! సాయినాథా ! నీకు నమస్కులు.

నీవు స్వర్వాయపకుడవు. ఈ సమస్త భూమండలంలో నీవు లేని చోటంటూ ఉందా? నీవు స్వర్వజ్ఞుడవు. సకల జీవ హృదయంతర నివాసుడమైన ఓ సాయినాథా! నీకు నమస్కులు. ఓ సాయి సమర్థా! నా అపరాధాలన్నింటిని మన్నించు. చంచలమనస్కుడను. భక్తి హిసుడనైన నా సందేహాలన్నింటిని శిష్టమే నివారించు. ఓ సాయి గురువరేణ్యా! నీవు ధేనువు. నేను నీ లేగను. నీవు చంద్రుడవు. నేను చంద్రకాంతమణిని. దివిజ గంగా తరంగిణి తీర్థ సన్నిభ్రమైన నీ పవిత్ర చరణ కమలాలకు ఈ దాసుని హృదయపూర్వక వందనాలు. సాయిప్రభూ! కరుణతో మీ వరదహస్తాన్ని నా శిరస్సు పైనుంచి నన్ను దీవించండి. మీ దాసుడనైన ఈ దాసగణుని చింతలు, శోకాలు సత్యరమే నివారించండి.

శరణాగతి పూర్ణమా

ఓ సాయిదేవా! ఈ పూర్ణనాష్టకాన్ని మీకు సమర్పించి మీ మ్రోల సాష్టోంగపదుతున్నాను. నా పాప తాప దైన్యాలను సమూలంగా హరించి నన్నుద్రరించండి. ఓ సాయి గురువరా! మీరు గోమాత! నేను మీ లేగా దూడను. మీరు నా ప్రియ జనవి. నేను మీ అనుంగు పసి పాపను. కనుక నాపై కారిన్యం చూపకండి. ఓ పతితపావనా! నీవు మలయగిరియందలి శ్రీచందనమృక్షంలాంటి వాడవు. నేనో.... ముళ్ళ పొదలాంటివాళ్ళి. నీవు జీవనదియైన పవిత్ర గోదావరి జలంవంటివాడవు. నేనో... మహాపాతకుణ్ణి. ఓ గురురాయా! నిన్ను దర్శించగానే నా మనోమాలిన్యాలు దుర్ఘాట్లు నశించకవోతే నిన్ను చందనమృక్షంలాంటివాడవని ఎవరంటారు? కన్నారి సహవాసంతో మన్ను కూడా సుగంధ పరిమళబరితమై దాని విలువ పెరుగుతుంది. పుష్పమాలలోని దారం పుష్పాల సాంగత్యం వల్లనే గదా శిరస్సుపైకెక్కు ఉన్నత స్థానం పోందుతుంది! మహాత్ములు గ్రహించడంచేత సామాన్య వస్తువులు కూడా వారి మహిమ వల్ల ఉన్నతస్థితిని పోందుతాయి. అదే మహాత్ముల సాంగత్య ఫలితం! నిజానికి భస్మం, కౌపినం, ఎద్దు (నంది) సామాన్య వస్తువులే! కాని మహాశ్వరుడు గ్రహించడంచేత వాటికి జగద్విఖ్యాతి కలిగింది. గోప గోవికలను రంజింపజేయడానికి శ్రీ కృష్ణ పరమాత్మ యమునా తీరాన బృందావనంలో ఉట్టుకొట్టి, రాసక్రీడా సలిపాడు.

అందుకే గోపకులకు , బృందావనానికి,యమునాతీరానికి ఎంతో ప్రోశస్యం,బుధజనుల గుర్తింపు కలిగాయి.

ఓ గురుదేవా!సాయిప్రభూ ! నేను దురాచారుణ్ణే !కాని మీ శరణుజోచ్చాను. నా దురాచారాలను నిర్మాలించమని, నాకు సదా మీ పాదసన్నిధని ప్రసాదించమని మిమ్మల్ని పదే పదే వేడుకుంటున్నాను. ఓ సద్గురుమాళీ! సాయిసమర్దా ! సుఖాలనాశించి ఇహలోక పరలోక సంబంధమైన మా కోరికలోపైనా మీరు తప్పక సేరవేర్చెదరని నాకు నిశ్చయంగా తెలుసు.కాని ,గురుదేవా ! నాకు పూర్ణ పైరాగ్య బుధ్నివ్యండి. చంచలత లేని నిశ్చల మనసునివ్యండి.(ఏ సుఖాలు ఆశించని స్థితి). బాబా! నా మనస్సు సదా నా ఆధీనం లో వుండేటట్లు గ్రహించు. సముద్రంలోని నీరు తియ్యగా మారితే ,ఇంక ఉప్పు నీరు త్రాగావలసిన అవసరం ఉండదు కదా! సాయిసమర్దా! సముద్ర జలాలను సహితం మధురంగా మార్చగల అపారశక్తిమంతులు మీరు.అందువల్ల మీ దాసుడైన ఈ దాసగణుని ఈ చిరుకోరికను మన్మించండి. ఓ పరంధామా ! పతితపావనా !పావనానఫూ! నా దోషాలన్నీ స్వీకరించమని మిమ్మల్ని అర్థస్తున్నాను . సిద్ధపురుషులలో అగ్రగణ్యమైన మిమ్మల్ని నా దోషాలెంతమాత్రం అంటవు.బాబా! ఇన్ని మాటలెందుకు ? మీరే నా ఆశయం.తల్లి చంకలోనున్న పసిబిడ్డ ఎంతో నిర్భయంగా,ఎంతో సురక్షిత భావంతో ఉండడం సహజమే కదా! నేను కూడా మీ అండ చేరి అలాంటి దివ్యానుభూతినే అనుభవిస్తున్నాను .

ఫలశ్రూతి

ఓ సాయిప్రభూ ! ఎవరైతే భక్తి ప్రమలతో ఈ స్తోత్రాన్ని పరిస్తారో,వారి కోరికలు నెరవేరేలా అనుగ్రహించండి.ఈ 'స్తవన మంజరి ' నిత్యం పారాయణం చేయువారిపై మీ అనుగ్రహం సదా ప్రసరించుగాకా ! ఒక సంవత్సరంలోనే వారి త్రితాపాలు (దైవిక,ప్రహిత,మానసిక తాపములు,కష్టాలు) కడతేరుగాక ! శుచిర్యాతులైన నిర్వలాంతఃకరణతో,నిశ్చలమైన భక్తి విశ్వాసాలతో ఎల్లరు ప్రతినిత్యం ఈ స్తవన మంజరిని పారాయణం చేసెదరుగాక ! నిత్య పారాయణకు అవకాశం లేకపోతే,ప్రతి గురువారంరోజున శ్రీ సాయిసద్గురుని దివ్యరూపాన్ని మీ మనసులో ప్రతిష్ఠించి దీనిని

పారాయణం చేయండి . అందుకు కూడా లశక్తులైతే కనీసం ప్రతి ఏకాదశినాడు పటించినప్పటికీ అద్భుతమైన ఫలం వోందగలరు . మహామహిన్యతమైన ఈ స్తవన మంజరిని పారాయణం చేసేవారిపై సాయి భగవానుని కృప వర్షిస్తుంది . సాయి పరమాత్మ సత్యరమే వారి ఐహిక పారమార్థిక కోరికలన్నీ నెరవేర్చి అంత్యకాలంలో ఉత్తమగతులు ప్రసాదిస్తారు . దీనిని తరచూ పారాయణం చేసినచో మందబుద్ధుల బుద్ధి వికళిస్తుంది . అల్పాయుష్మలు శతాయుష్మలోతారు . ఈ స్తవన మంజరి నిత్యపారాయణం వలన నిరుపేదల ఇంట కుటీరుడే నివసిస్తాడు . ఇది సత్యం..... సత్యం..... సత్యం . ముమ్మాటికీ సత్యం . ఈ స్తోత్ర పారాయణ వలన సంతానం లేనివారికి సంతానం కలుగుతుంది . రోగులు పూర్ణార్థగ్యవంతులోతారు . దీని నిత్య పారాయణ ఫలం అమోఘుం . సకల చింతలు , భయాలు తోలిగిపోతాయి . కీర్తిమంతులై గౌరవమ్మాదలు వోరుతారు . చివరకు అవినాశ పరఱిప్పాను తెలుసుకుంటారు .

స్తోత్రర సాయి భక్తులారా ! వివేకవంతులారా ! తర్వా వితర్వాలకు , వ్యాఘ్రమైన కల్పనలకు , సంశయాలకు తావివ్వకండి . ఈ మహిమాన్యత స్తోత్ర పరనం వలన ఒనగూడే సత్పులితాలపై పరిపూర్ణ విశ్వాసం కలిగి ఉండండి . కమంతపుకుండ తరచుగా (సెలకో , ఏడాదికో ఒకసారి) పరమ పావనమైన పీరిడీ క్షేత్రాన్ని దర్శించండి . అనాధనాధుడు , భక్తులపాలిట కల్పవృక్షమైనా సాయినాధుని దివ్యచరణ కమలాలను మీ హృదయంలో స్థిరంగా ప్రతిష్ఠించింది .

స్తోత్ర రచన

సాయి సద్గురుని ప్రీరణ వలననే నేనీ స్తవన మంజరిని రచించగలిగాను . లేనిదో నావంటి పామరుడి కింతటి ఉత్సుక్షప్తరచన సాధ్యమా ! శక సం 1840 భాద్రపద శుద్ధచతుర్దశి , వినాయక చవితి , సోమవారం మధ్యపూర్వం (9-9-1918) , పావన నర్మదానదీ తీరాన అహల్య సన్నిధిలో (అహల్యదేవి సమాధి వద్ద) ప్రఖ్యాత మహేశ్వరక్షేత్రంలో (ఇండోర్ దగ్గరలో ఒక పుణ్య క్షేత్రం) ఈ ' సాయినాథా స్తవన మంజరి ' రచన సంపూర్ణమైంది . శ్రీ సాయిసద్గురుడు నా హృదయంలో ప్రవేశించి ఇందలి ప్రతీ పదాన్ని స్వరింపజేసి ఈ స్తవనమంజరి రచన పూర్తి చేయించారు . నా శిష్యుడు దామోదర్ సాయిశుని

అనురూపంతో గ్రంథస్తం చేశాడు. ఈ దాసగణు సాధు సత్యరుషులందరికీ సదా దాసుడు.

ఎల్లరకూ సకల శుభములు ఒనగూడు గాక! ఈ ' శ్రీ సాయినాథా స్తవన మంజరి ' భావసాగరాన్ని తరింపజేసే దివ్యసాధనమై వెలుగొందాలని ఈ దాసగణు ఆ పాండురంగడుని అత్యంతాదరంతో ప్రార్థిస్తున్నాడు. శ్రీ పాండురంగా స్వాస్తి!

శ్రీ హరిహరార్ఘణమస్తు ! శుభం భవతు ! పుండరీక వరద హరివిట్టల
 నీతాకాంతస్తూరణ జయ జయ రామ!
 పార్వతీపతే హర హర మహాదేవ
 శ్రీ సద్గురు సాయినాథ మహారాజ్ కీ జ్ఞ
 శ్రీ సద్గురు సాయినాథార్ఘణమస్తు
 శుభం భవతు.

