
Shri Gurucharitra Adhyaya Saramsha Shlokas

ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

Document Information

Text title : Shri Gurucharitra Adhyaya Saramsha Shlokas

File name : gurucharitrAdhyAyasArAMshashlokAH.itx

Category : dattatreya, deities_misc, vAsudevAnanda-sarasvatI

Location : doc_deities_misc

Author : vAsudevAnandasarasvatI TembesvAmi

Description-comments : From stotrAdisangraha

Latest update : May 12, 2021

Send corrections to : sanskrit@cheerful.com

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 without permission, for promotion of any website or

individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts

are generated using sanscript.

November 22, 2022

sanskritdocuments.org


Shri Gurucharitra Adhyaya Saramsha Shlokas

ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

ಅಧ್ಯಾಯೇ ಪ್ರಥಮ ಇಹೇಷ್ಟವಂದನಾಖ್ಯಂ
ಪ್ರೋಕ್ತಂ ಮಂಗಲಮಥ ನಾಮಧಾರಕಾಖ್ಯಂ .

ಪ್ರಾಪ್ಯೇಷ್ಟಂ ಸ್ತುತ ಇಹ ಧಾಮ ಹರ್ಷಣೀಯಂ
ದತ್ತೋಽದರ್ಶಯದು ತನುಃ ಪ್ರಹರ್ಷಿಣೀಯಂ .. 1..

ಸಿದ್ಧಃ ಸೃಷ್ಟಿಯುಗಸ್ಥಿತೀರಿಹ ಜಗೌ ಸರ್ಗೇ ದ್ವಿತೀಯೇ ವಿಧೇಃ .
ಸಂವಾದಂ ಕಲಿನಾ ಚ ದೀಪಕಗುರೂಪಾಖ್ಯಾನಕಂ ಸದ್ವಿಧೇಃ ..
ಯಚ್ಚಾಕಾರಿ ಹಿ ದೀಪಕೇನ ಗುರುಸತ್ಸೇವಾಖ್ಯವಿಕ್ರೀಡಿತಂ .

ಕುರ್ಯಾತ್ಕೋಽತ್ರ ತಥಾ ಕರೋತ್ಯಪಿ ಶಶಃ ಶಾರ್ದೂಲವಿಕ್ರೀಡಿತಂ .. 2..

ತೃತೀಯೇಽಧ್ಯಾಯೇಽಮ್ಭೋನಶನಮಿತಿಮೌನೈಃ ಪ್ರಥಮತೋಽ-
ಮ್ಬರೀಷೋಪಾದ್ವಿಷ್ಣುವ್ರತಹತಿಭಿಯಾ ವೈಷ್ಣವಮತಃ .
ವ್ರಜಾನೇಕಾಯೋನೀರಿತಿ ಶಪತಿ ದುರ್ವಾಸಸಿ ಹರಿ-

ಸ್ತಮಾದಾಚ್ಛಾಪಂ ಯನ್ನಿಜಸಹನತಾಭೂಚ್ಛಿಖರಿಣೀ .. 3..

ತುರ್ಯೇ ತ್ರೀಶಾಃ ಸತ್ವಹೃತ್ಯೈ ಯಥಾನ್ನಂ
ಸ್ಮೇಹಂತೇಽದಾಚ್ಚಾನಸೂಯಾ ತಥಾನ್ನಂ ..

ಬಾಲಾ ಭೂತ್ವಾ ದುಗ್ಧಮಸ್ಯಾಃ ಪಪುಸ್ತೇ
ಯತ್ಕೀರ್ತಿದಿಕ್ಶಾಲಿನೀ ಸರ್ವದಾಽಽಸ್ತೇ .. 4..

ದತ್ತಾಯ ದದೌ ದ್ವಿಜಾಂಗನಾನ್ನಂ ಶ್ರಾದ್ಧಾತ್ಪುರತಃ ಸ ಪಂಚಮೇಽಭೂತ್ .

ಶ್ರೀಪಾದಾಭಿಧಃ ಸುತೋಽನ್ಧಪಂಗೂದ್ಧೃದ್ಭದ್ರವಿರಾಡಭೂತ್ಪರಿವ್ರಾಟ್ .. 5..

ಶಿವೋ ದಶಾಸ್ಯಾಯ ದದೌ ಸ್ವಲಿಂಗಂ
ಪ್ರಗೃಹ್ಯ ತಸ್ಮಾದ್ಗಣಪತಸ್ತತಸ್ತತ್ ..

ಉಪೇಂದ್ರವಜ್ರಾಸ್ತ್ರಮುಖೇರಿತಃ ಕೌ
ಮಹಾಬಲೇಶಂ ನಿದಧೌ ಸ ಷಷ್ಠೇ .. 6..

ಭೂಪೇಂದ್ರವಂಶೋನ್ನತಯೇಽತ್ರ ಸಪ್ತಮೇ
ಗೋಕರ್ಣಮಾಹಾತ್ಮ್ಯಮುವಾಚ ಗೌತಮಃ ..
ತದ್ಬ್ರಹ್ಮಹತ್ತ್ಯಾಲಯಕೃದ್ಗತಿಂ ವದನ್
ಚಂಡಾಲಿಕಾಯಾಃ ಪ್ರಶಶಂಸ ಭೂಭತೇ .. 7..

1


ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

ಸಕುಸುತವಿಧವಾ ಸಾ ಮರ್ತುಕಾಮಾ ಪ್ರದೋಷ-

ವ್ರತಕಥನತ ಈಶಸ್ತಾನ್ನಿವತ್ರ್ಯಾಷ್ಟಮೇಽನ್ತಾತ್ ..

ಸ ವಿಬುಧಮಕರೋತ್ತಜ್ಜಂ ಚ ಜನ್ಮಾಂತರೇಽಸ್ಯಾಃ
ಸುತ ಇಹ ಭವಿತಾ ದಿಙ್ಮಾಲಿನೀ ಯಸ್ಯ ಕೀರ್ತಿಃ .. 8..
ಆಖ್ಯಾನಕೀರ್ತಿಶ್ರುತಿತೋಽಸ್ಯ ಮುಕ್ತಿರ್ಭವಾಂತರೇಽಸೌ ರಜಕಾಯ ರಾಜ್ಯಂ .

ದಾಸ್ಯಂತಿರೋಭೂನ್ನವಮೇಽತ್ರ ಕೃಷ್ಣಾತಟೇಽಪಿ ಸಂಪೂರಯತಿ ಸ್ವತೃಷ್ಣಾಂ .. 9..

ಪಥಿ ತಸ್ಕರಘಾತಿತಭಕ್ತಂ ಸಾರ್ಥಮಜೀವಯದೇತ್ಯ ಚಿರಸ್ಯ .
ವಿನಿಹತ್ಯ ಚ ತಾಂದಶಮೇ ಶ್ರೀಪಾದಾತಿವೇಗವತೀ ಗತಿರಸ್ಯ .. 10..
ಏಕಾದಶೇ ನೃಹರಿಸಂಜ್ಞಕ ಆಸ ಸೋಽಮ್ಬಾ-
ಪುತ್ರಃ ಪ್ರದೋಷಫಲದಃ ಪ್ರಣವಂ ಪಠಿಷ್ಯನ್ ..

ಭೂತ್ವಾಪ್ಯವಾಕ್ಶ್ರುತಿಗಣಾನುಪನೀತಊಚ
ಉದ್ಧರ್ಷಣೀಂ ಸ್ವಜನನೀಂ ಬಹುಧಾ ಪರಿಷ್ಯನ್ .. 11..

ಮಾಣವಕ್ರಾಕ್ರೀಡಿತಕೃದ್ವಾದಶ ಆಶ್ವಾಸ್ಯ ವಿಭುಃ .
ಮಾತರಮೇತ್ಯ ಚ ಕಾಶೀಂ ನ್ಯಾಸ್ಯಭವತ್ಸ ನಿರಾಶೀಃ .. 12..
ಪ್ರಸೂಮುಖೈರ್ಜನಿಭುವಿ ಸಂಗತಃ ಸ್ವಕೈ-
ಸ್ತ್ರಯೋದಶೇಽನುಗಯುಗುಪೇತ್ಯ ಗೌತಮೀಂ ..

ಮೃತೋತ್ಸುಕಂ ಜಠರರುಗಾರ್ತಮುದ್ಧರನ್
ವ್ಯದರ್ಶಯದ್ ಭುವಿ ರುಚಿರಾಂ ಪ್ರಭುರ್ಗತಿಂ .. 13..

ಸಾಯಂದೇವಂ ಶಕ್ರಮಿತಾಧ್ಯಾಯಉವಾಚ
ತ್ರೀಶೋ ಮ್ಲೇಚ್ಛಂ ಯಾಹಿ ನ ಭೀಸ್ತೇ ಸ ತಥೇತಿ ..

ಗತ್ವಾ ಭೀತಮ್ಲೇಚ್ಛನೃಪೇಣಾರ್ಚಿತ ಏತ್ಯ ನೃತ್ಯನ್
ರೇಜೇ ಮತ್ತಮಯೂರೋ ಹಿಯಥಾ ಸಃ .. 14..
ಚಿತ್ರಪದೋಕ್ತಿತ ಈಶಸ್ತೀರ್ಥಗಮಾಯ ಸ ಶಿಷ್ಯಾನ್ .

ಪಂಚದಶೇ ಕಥಯಿತ್ವಾ ತದ್ವಿಧಿಮೀರಯದೇವ .. 15..

ಷೋಡಶೇ ಗುರುರಥೋದ್ಧೃತಾತ್ಮನೇ ಧೌಮ್ಯಶಿಷ್ಯಚರಿತೋಪದೇಶತಃ .
ಬ್ರಾಹ್ಮಣಾಯ ವಿದಮರ್ಪಯದ್ ಗುರುದ್ರೋಹಿಣೇಽಲಮನುತಪ್ತಚೇತಸೇ .. 16..

ಆರ್ಯಾವಮಾನಿತೋಽದಾದಾರ್ಯಾಯೈ ಮೂಢವಿಪ್ರ ಇಹ ಜಿಹ್ವಾಂ .

ಸಪ್ತದಶೇ ತತ್ಪ್ರೇರಿತ ಈಶಮವಾಪ್ಯಾಲಭತ್ತತೋ ಜಿಹ್ವಾಂ .. 17..

ಭಿಕ್ಷಾರ್ಥಂ ಗತ್ವಾ ಕುಸುಮಿತಲತಾವೇಲ್ಲಿತದ್ವಾರದೇಶಂ
ಗೇಹಂ ವಿಪ್ರಸ್ಯ ಪ್ರಭುರತಿದರಿದ್ರಸ್ಯ ಭುಕ್ತ್ವಾಪಿ ಶಾಕಂ ..

ಛಿತ್ವಾ ವಲ್ಲೀಂ ಸ್ವವಸತಿಮಗಾತ್ತಲ್ಲತಾಮೂಲದೇಶೇ
ಲೇಭೇಽರ್ಥೌಘಂ ದ್ವಿಜವರ ಇಹಾಷ್ಟಾದಶೇ ಚಾಶಿಷೋಽಪಿ .. 18..

2 sanskritdocuments.org


ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

ಅಮರಾಪೂರಊನವಿಂಶಕೇಽನುಗಗಂಗಾನುಜಪಾ ಉದುಂಬರೇ .

ವರದೇ ಸ ನಿಧಾಯ ಪಾದುಕೇ ಗುರುರಾಶ್ವಾಸ್ಯ ಚಯೋಗಿನೀರಗಾತ್ .. 19..

ಪ್ರೇತಾರ್ತಿಹೃತಾಽರ್ಭೌ ದತ್ತೌ ಮೃತ ಏಕಃ .
ವರ್ಣ್ಯಾಪತದಂಬಾಂ ವಿಂಶೇ ತನುಮಧ್ಯಾಂ .. 20..

ವಿದ್ಯುನ್ಮಾಲಾವತ್ಸಂಬಂಧಂ ಪುತ್ರಾದೇಃ ಸನ್ ಚೋಕ್ತ್ವಾ ಬೋಧಂ .

ಸತ್ಯೈ ಚಕ್ರೇ ಜೀವೋಪೇತಂ ಸೈಕೇ ವಿಂಶೇಽಸೌ ತತ್ಪೋತಂ .. 21..

ಗಂಧರ್ವಂ ಪ್ರಾಪ್ಯ ಭೀಮಾಮರದುಹಿತೃಯುತಿಂ ಭಿಕ್ಷಾರ್ಥಮಥ ಗುರು-
ರ್ಗತ್ವಾ ದೀನದ್ವಿಜೌಕೋ ಗತರದಮಹಿಷೀಂ ವಂಧ್ಯಾಂ ಭರವಹಾಂ ..

ದೃಷ್ಟ್ವಾ ದುಗ್ಧಂ ಯಯಾಚೇ ತದನು ಸುವದನಾ ಸ್ತ್ರೀಃ ಕ್ಷೀರಮದುಹದ್ವಾ
ಇಂವಶೇಽದಾತ್ಪಯೋಽಸ್ಮೈ ತದು ವರದಗುರುಃ ಪೀತ್ವಾಗಮದಸೌ .. 22..

ರಾಟ್ ತ್ರಯೋವಿಂಶ ಆಕರ್ಣ್ಯ ಸತ್ತದ್ಯಶಃ
ಸ್ರಗ್ವಿಣೀಂ ಸ್ವಾಂ ಪುರೀಮಾನಯತ್ತದ್ವಶಃ ..
ಶ್ರೀಗುರೂ ರಕ್ಷಸೇಽದಾದ್ಗತಿಂ ರಾಜವದ್ರಾಜದತ್ತೇ
ಮಠೇ ವಿಶ್ವವಾಸೋಽವಸತ್ .. 23..

ನಿಂದಾಕರ್ತೃಯತಿತ್ರಿವಿಕ್ರಮಂ ಪ್ರಾಪ್ಯ ಶ್ರೀಗುರುರಾಶ್ವದರ್ಶಯತ್ .

ಸೈನ್ಯಂ ನ್ಯಾಸಿವಪುಃ ಕ್ಷಣಂ ಚತುರ್ವಿಂಶೇ ಯಾನಗರಾಜವದ್ವಿರಾಟ್ .. 24..

ಮತ್ತಾವಾಪ್ತೌ ಶ್ರುತಿನಯವಿಜ್ಞೌ ಮ್ಲೇಚ್ಛಾಜ್ಞಪ್ತೌ ದ್ವಿಜವಿಜಿಗೀಷೂ .

ಭಿಕ್ಷುರ್ನಿನ್ಯೇ ಶ್ರಿತಶಿಬಿಕೌ ತೌ ಗುರ್ವಗ್ರ್ಯಂ ಪಂಚಸಹಿತವಿಂಶೇ .. 25..

ಚಿತ್ರಪದೋಕ್ತಿಭಿರೀಶಃ ಷಡ್ಯುತವಿಂಶ ಉವಾಚ .

ವೇದತದಂಗವಿಶಾಖಾಯಂ ಪ್ರಣಮಂತಿ ಹಿ ಲೇಖಾಃ .. 26..
ಅಪಿ ಕ ಇಹಯದೀಕ್ಷಣಾದಪರಾಜಿತಾಃ
ಸ ಬುರುಡವದನಾಚ್ಛ್ರುಇಈಃ ಸಮವಾಚಯತ್ ..

ಅನಯದುಭಮಿತೇ ದ್ವಿಜೌ ಚ ಪಿಶಾಚತಾಂ
ಸುಗತಿಮಥ ಗತೌ ಚ ತೌ ದ್ವಿಷಡದ್ಬತಃ .. 27..
ಅಕಥಯದಸಾವಿಷ್ಟಾವಿಂಶೇ ಸ್ವಕರ್ಮವಿಪಾಕತೋ
ವಿವಿಧಕುಗತಿಂ ಹೀನತ್ವಾಪ್ತಿ ಸಚಿಹ್ನಪುನರ್ಭವಂ ..

ತದಘಹೃತಯೇ ಪ್ರಾಯಶ್ಚಿತ್ತಂ ಚ ಕೃಚ್ಛ್ರಜಪಾದಿಕಂ
ಪತಿತಮಕರೋದ್ ಭೂಯೋಽಜ್ಞಂ ಸಾ ಮನೋಹರಿಣೀ ಕಥಾ .. 28..

ನವದ್ವಯಯುತೇ ನತೇನ ಮುನಿನಾ ಸ ಪೃಷ್ಟೋಽವದತ್
ವಿಭೂತಿಮಹಿಮಾನಮಾನತಪದಾಸ್ರಪಾಯಾವದತ್ ..

ಕುಮಾರಹರವಾದಮಪ್ಯಥ ಸ ವಾಮದೇವೋ ದದೌ

gurucharitrAdhyAyasArAMshashlokAH.pdf 3


ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

ಗತಿಂ ಭಸಿತಧಾರಣೇನ ವಿಧಿವಚ್ಚ ಪೃಥ್ವೀಧರಃ .. 29..
ಗೋಪೀನಾಥಸುತೋಽತ್ರಿಸುತಭಜನಾತ್ಪುತ್ರಮಾಪೋದ್ವಹೋರ್ಧ್ವಂ
ತತ್ಸ್ತ್ರೀ ರುಗ್ಣಂ ತಮನಯದಥೋ ಪತ್ತನಂ ಗಾಣಗಾಖ್ಯಂ ...

ಮಂದಾಕ್ರಾಂತಾಧ್ವನಿ ಸ ತು ಪುರಸ್ಯೋಪಕಂಠಂ ಮಮಾರ
ತಿಂರಶೇ ತತ್ಸ್ತ್ರೀನಿಕಟಮಥ ಗತೋ ಭೂತಿರುದ್ರಾಕ್ಷಧೃಕ್ಸನ್ .. 30..

ಸ್ತ್ರೀಧರ್ಮಮುವಾಚ ಕುಪೂರ್ಮಿತೇಽಧ್ಯಾಯೇ ಧಿಷಣೋಕ್ತಮುಪಸ್ಥಿತಾಂ .

ವಿಂಧ್ಯಾದ್ರಿಚರಿತ್ರಸಮನ್ವಿತಾಽಗಸ್ತ್ಯರ್ಷಿಸತೀಚರಿತಂ ಚ ಸನ್ .. 31..

ರುಕ್ಮವತೀಮೂಚೇ ಪ್ರಣತಾಂ ತಾಮಷ್ಟಸುತಾ ಸೌಭಾಗ್ಯವತೀ ಸ್ಯಾಃ .
ಪ್ರೇತಮಪಿ ದ್ವಾತಿಂರಶ ಇಹಾಸ್ಯಾ ವಲ್ಲಭಮಾಶೂತ್ಥಾಪಯದೀಶಃ .. 32..
ಭುಜಗಶಿಶುಭೃತಾ ನೀತಾ ಕುಲಯುಗಿಹ ಪುರಾಗ್ನ್ಯಾಢ್ಯೇ .

ಸ್ವಪುರಮಪಿ ಸತೀ ವೇಶ್ಯಾ ತತ ಇಹ ವಿಕಪೀ ಭೂಪೌ .. 33..

ಕೃತಕರಪುಟರಾಜಪ್ರಾರ್ಥಿತರ್ಷಿಃ ಸುತಮೃತಿಹತಯೇ ರುದ್ರಾಭಿಷೇಕಂ .

ಶ್ರುತಿಪುರಮಿತಸರ್ಗೇಕಾರಯದ್ರಾಟ್ತನಯಮುತ ಮೃತಿತೋಽಜೀವಯದ್ದ್ರಾಕ್ ..

34..

ಸುರಹಿತದಕಚಕಥಾ ವೃತ್ತಾ ಶರಪುರಮಿತ ಇಹ ಸೋಮಾಖ್ಯಂ .

ವ್ರತಮಪಿಯತ ಇಹ ಸೀಮಂತಿನ್ಯಲಭದಪಿ ಚ ದಯಿತಂ ನಷ್ಟಂ .. 35..

ತರ್ಕಪೂರ್ಯುಜಿ ಹಲಮುಖೀ ಸ್ತ್ರೀ ಸುಶಿಕ್ಷಣಮಿಷತ ಈಟ್ .

ಆಹ್ನಿಕಾಚರಣಮವದಚ್ಛಾಕ್ತ್ಯಸಮ್ಮತಮು ಸುಧಿಯೇ .. 36..

ಪ್ರಮಿತಾಕ್ಷರೋಕ್ತಿಗುರುರಾಹ ಸುಚಿರಸುರಪೂಜನಾದಿಸಕಲಾಹ್ನಿಕವಿತ್ .

ಅಶನಾದಿಧರ್ಮಶಯನಾದಿವಿಧಿಃ ಸ್ವರಪೂರ್ಮಿತೇಽತ್ರ ಹತಭಕ್ತವಿಧಿಃ .. 37..
ತ್ರಿಲೋಕಪರ್ಯಾಪ್ತಕೃತೋದನೇನ ಸಂಭೋಜಿತಾ ವಿಪ್ರಮುಖಾ ಅನೇನ .

ಅಷ್ಟತ್ರಿಯುಕ್ತೇ ಹ್ಯುಪಜಾತಯೋಽಪಿ ಭಕ್ತಾಯದತ್ತೋ ಗುರುಣಾ ವರೋಽಪಿ .. 38..

ನವತ್ರಿಮಿತಸರ್ಗೇ ವ್ಯಧಾತ್ಸ್ಥವಿರವಂಧ್ಯಾಂ .

ಕುಮಾರಲಲಿತಾಂ ಪಿಪ್ಪಲಾರ್ಚನತ ಈಶಃ .. 39..
ಖಯುಗಮಿತೇಽತ್ರ ಕುಷ್ಠವಿನಿವೃತ್ತ್ಯೈ ನರಹರಯೇಽವದತ್ಸಮಿದರ್ಚಾಂ .

ತದು ವಿಟಪೀ ದ್ವಿಜಶ್ಚ ಶುಚಿರಾಸೀದಿಯಮಜಕೀರ್ತಿರಿನ್ನವಮಾಲಿನೀ .. 40..

ಅವದದಿಹ ಪರೀಕ್ಷ್ಯ ಸಾಯಂದೇವಂ ಕುಯುಗಮಿತೇ ಭಗವಾನ್ಗುರೂಕ್ತಲಬ್ಧ್ಯೈ .

ವಿಧಿಜಮುಪಗತಃ ಸುಪುಷ್ಪಿತಾಗ್ರಗಮವನಆರ್ಯಉವಾಚ ಕಾಶೀಯಾತ್ರಾಂ .. 41..

ವಾತೋರ್ಮೀತಿರ್ದ್ವಿಯುಗಾಢ್ಯೇ ಸ ಸರ್ಗೇ ಶಿಷ್ಟಾಂಯಾತ್ರಾಂ ಕಥಯಂದರ್ಶಯಿತ್ವಾ
.

ಕಾಶೀಂ ದಾರಾದಿನುತಶ್ಚಾನಯಿತ್ವಾ ಸಾಯಂದೇವಂ ಗುರುರಾಹ ವ್ರತಂ ಸತ್ .. 42..

ಸಾಯಂದೇವಾಯ ತ್ರಿಯುಗಪರಿಮಿತೇಽಧ್ಯಾಯೇ

4 sanskritdocuments.org


ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

ಪ್ರಾಹೇಶೋಽನಂತವ್ರತಮಿಹ ಚ ಪರತ್ರೇಷ್ಟಂ ..

ಯಸ್ಯಾಚೀರ್ಣೇನ ವ್ಯಪಗತದುರಿತೋ ಯಾಯಾತ್ಕೌಂಡಿಣ್
ಯಃ ಪಾರ್ಥಶ್ಚ ಸುಗತಿಮಿತೋಸಂಬಾಧಾಂ .. 43..

ಕ್ಷಣತಃ ಶ್ರುತಿವೇದಸಮ್ಮಿತೇಽಸ್ಮಿನ್ನನಯದ್ಯತಿರಾಜ ಏಕರೂಪಃ .
ಶ್ರ್ಯಗಮಾತ್ಮರತಂ ಸ ತಂತುಕಂ ಚಾನಯದಾಶು ನಿವೇದ್ಯ ರಾಟ್ಚರಿತ್ರಂ .. 44..

ಯದ್ಧೀರಾಸೀದ್ಭ್ರಮರವಿಲಸಿತಾ ನಂದ್ಯಂಬೋಕ್ತ್ಯಾ ಕುರುಗುಪಶಮಧೀಃ .
ಪ್ರಾಪ್ಯೇಶಂ ದ್ರಾಕ್ಸ ಶುಚಿಕವಿರಭೂದ್ ಗುರ್ವೀಕ್ಷಾತೋಽಕ್ಷಯುಗಮಿತ ಇಹ .. 45..

ಸ್ವಪ್ನ ಉಪೇತ್ಯ ಸ ಆದದ ಈಶೋ ರಸಕೃತಯುಕ್ತ ಇಹಾರ್ಚನಮಗ್ರ್ಯಂ .

ಕೇಸರಿದತ್ತಮಭೂದ್ದ್ರುತಮಧ್ಯಾತ್ಮಕಪದದಸ್ಯ ಕವಿಃ ಸ ಚ ಶಿಷ್ಯಃ .. 46..
ದೀಪಾವಲ್ಯಾಂ ಸಂಪ್ರಾರ್ಥಿತಃ ಸಪ್ತಶಿಷ್ಯೈಃ
ಸಪ್ತಗ್ರಾಮಾಂತತ್ಕ್ಷೇತ್ರಸಂಸ್ಥೋಽಪ್ಯಗಾತ್ಸಃ ..
ಅಷ್ಟಾತ್ಮಾ ಭೂತ್ವಾ ಸಪ್ತವೇದಾಢ್ಯ್ಸರ್ಗೇ
ಲೋಕೇ ಯನ್ಮೂರ್ತಿರ್ವಿಶ್ರುತಾ ವೈಶ್ವದೇವೀ .. 47..

ಕ್ಷೇತ್ರಂ ಗುರೂಕ್ತವದಶೇಷಮಪಕ್ವಧಾನ್ಯಂ
ಚಿಚ್ಛೇದ ಶೂದ್ರ ಉಪಗಾಂ ವಿನಿವಾರಯಂತೀಂ ..

ಸಿಂಹೋನ್ನತಾಕ್ಷ ಇವ ಚಾತ್ಮವಧೂಂ ನಿವಾರ್ಯ
ಲೇಭೇಽಮಿತರ್ಧಿಮಿಭವೇದಯುಜೀಶಭಕ್ತ್ಯಾ .. 48..
ಸರ್ಗೇಽಙ್ಕವಾಕ್ಸಮ್ಮಿತ ಇಂದ್ರವಜ್ರಾಲೇಪೋಪಮಾಘಕ್ಷತಿಕೃದ್ಭಗಿನ್ಯಾಃ .
ತತ್ಕ್ಷೇತ್ರಮಾಹಾತ್ಮ್ಯಮುವಾಚ ಸೋಽಷ್ಟತೀರ್ಥಾನಿ ಚಾದರ್ಶಯದತ್ರ ಸದ್ಭ್ಯಃ .. 49..
ಖಶರಯುತೇ ಪುರೋಕ್ತರಜಕೋಽಭವದ್ಯವನರಾಜ ಆಸ ವೃಷಕೃತ್
ಪೃಥುಪಿಟಕಸ್ತದಂಕ ಉದಿತಸ್ತದೀಯಶಮಕೃದ್ವಿಜೋ ನೃಪಕಥಾಂ ..

ಅವದದಥೋ ಯಯೌ ಸ ಗುರುಂ ಸ್ಮೃತಿಂ ಪ್ರಥಮಜನ್ಮನೋಽಲಭದಥೋ
ಗತರುಗಸೌ ಸುಯಾನಗಮಜಂ ಗಜಾಶ್ವಲಲಿತಂ ಪುರಂ ಸ್ವಮನಯತ್ .. 50..

ರಾಜಪುರಾದೇತ್ಯ ಸ ಚ ನೀಜಪೀಠಂ ಕೀರ್ತಿರಭೂನ್ಮಮ ಸುಶುಚಿರತನ್ವೀ
ಸ್ಥೇಯಮಿಹಾತಃ ಪರಮಿಹ ನ ಸಾಕ್ಷಾದಿತ್ಯವನೀಷುಯುಜಿ ಸ ಚ ವಿಚಾರ್ಯ ..

ಸ್ವಾನಪಿ ಚಾಶ್ವಾಸ್ಯ ಬಹುವರದಾನೈಃ ಪುಷ್ಪಕೃತಾಸನಗತ ಇದಮಾಹ
ಮದ್ಭಜನಾದ್ವಃ ಸುಗತಿರಿಹ ತಿಷ್ಠೇ ಸತ್ಯಮಿತೀಡರಮಭವದದೃಶ್ಯಃ .. 51..
ಶ್ರವಣೇಚ್ಛಾಶ್ರುತಾನಾಂ ಚ ತದನ್ಯೇಷಾಂ ಸ್ಮೃತಿರ್ಯತಃ .
ಸೈಕಪಂಚಾಶದಧ್ಯಾಯಸಾರಭೂತಾರ್ಥಮಾಲಿಕಾ .. 52..

ತೀರ್ಣಾ ಆಶು ತರಂತ್ಯಸ್ಮಾತ್ತರಿಷ್ಯಂತ್ಯಘತೋ ನರಾಃ .
ತೀರ್ಥಂ ಗುರುಚರಿತ್ರಾಖ್ಯಮವಗಾಹ್ಯಮಿದಂ ಬುಧೈಃ .. 53..

gurucharitrAdhyAyasArAMshashlokAH.pdf 5


ಶ್ರೀಗುರುಚರಿತ್ರಾಧ್ಯಾಯಸಾರಾಂಶಶ್ಲೋಕಾಃ

ಇತಿ ಶ್ರೀವಾಸುದೇವಾನಂದಸರಸ್ವತೀವಿರಚಿತಾ
ಶ್ರೀಗುರುಸಂಹಿತಾ(ಸಮಶ್ಲೋಕೀಗುರುಚರಿತಾ)ಧ್ಯಾಯಸಾರಾವತರಣಿಕಾ ಸಂಪೂರ್ಣಾ
.

Shri Gurucharitra Adhyaya Saramsha Shlokas

pdf was typeset on November 22, 2022

Please send corrections to sanskrit@cheerful.com

6 sanskritdocuments.org


	Document Information
	Document Text
	Document Credits

