

శ్రీ నాన్న గానామృతం

సద్గురు నాన్నా రావయ్యా

సద్గురు నాన్నా రావయ్యా సందేహములను తీర్చితిరి
ఎంతటి దయగల తండ్రివయ్యా ఎన్నటికైనా మరువమయ్యా

భవబంధములను ద్రుంచితిరి బంధవిముక్తుని చేసితిరి
జ్ఞానామృతమే పంచితిరి ఆనందములో ముంచితిరి

సుఖదుఃఖములు శూన్యములేనని సుఖ జీవనమే తెలిపితిరి
తాపత్రయంబులు దగ్ధమయ్యెడి ఉపాయమంతయు తెలిపితిరి

చల్లని చూపులు చూచితిరి సంశయములను తీర్చితిరి
అమృత పదవికి దారిని చూపి అంతా తానని తెలిపితిరి.

అరుణాచలా కరుణాలయా

అరుణాచలా కరుణాలయా అవతారమెత్తితివే

జిన్నూరు నివాసిగా శ్రీ నాన్న దేవుడవై

గతములో అరుణాబ్రు పై శ్రీ రమణ రూపము తో

వెలసి నీవు జగతిసంతా చిన్మయము జేయ

చూడజాలని భాగ్యహీనుల కోర్కె తీర్చుట కై

శ్రీ నాన్నగా అరుదెంచినావా దీనజన పాల

.....

మానముగ చిరుపలుకు తో నీ బోధలందగనే
 పరమ సుఖమును మోక్ష శాంతిని పొందిరట జనులు
 మంద బుద్ధులమైన మాకు ప్రవచనము తోడే
 బోధ చేయగ వచ్చితివా శ్రీ నాన్న గురుదేవా

 నీ సన్నిధిని పొందేందుకై బహుదూర దేశాల
 జనులు కూడ అరుణగిరికి తరలి వచ్చిరట
 గిరిని వీడక నిలచిన ఆ రమణ దేవుడవే
 కరుణతో ఆ కొండ దిగి మా ఇంటికొచ్చితివా

అద్యయుడవు అఖిలజగములకాది పురుషుడవు
 త్రిలోకాల నిండి ఉన్న విశ్వరూపుడవు
 దేశకాలాతీత నీవే దేహివైనావే
 నీ భక్తజనులను బ్రోవగా శ్రీ నాన్న పరమాత్మా

సత్యమును విజ్ఞానమును ఆనందమును నీవే
 నిత్యుడవు నిర్భయుడవీవు సచ్చిదానందా
 నామ రూపాతీత నీవే నామి వై నావే
 శ్రీ నాన్న రూపము దాల్చితివా అరుణగిరినాథ

సర్వహృదయ నివాసి నీవు వాసుదేవుడవు
చావు పుట్టుక లేక వెలిగే శాశ్వతుడవేలే
వేదముల చేజిక్కని పరబ్రహ్మమై కూడా
మా వేదనలకు రోదనలకు కలిగి వచ్చితివా

జనన మరణ చక్రమందు చిక్కినామెట్లో
చేలితిమి శరణంటిమయ్యా నిన్ను పరమేశా
తండ్రి నీవే తల్లి నీవే నీదు బిడ్డలము
దీనులము మమ్మాదుకో జిన్నూరు పురవాసా

జన్మ జన్మాల్లితము మాదీ జంతు ప్రవృత్తి
నీవు మాత్రం నిరంజనుడవు నిత్యముక్తుడవు
దివ్యమగు నీ జ్ఞాన దృష్టిని అంధులము మాపై
నిలిపి మా కల్యషము కడుగ కదలివచ్చితివా

సామ్యరూపా భుక్తిముక్తుల దాత నీవయ్యా
హేతురహిత దయానిధే నిన్నడుగ పనిలేదు
మంగళకర నిన్ను గాంచిన భాగ్య జీవులము
నీ దృష్టి పడినది చాలు మాకు ధన్యులము మేము.

జిన్నూరు వాసం శిరసా సమామి

జిన్నూరు వాసం శిరసా సమామి, శ్రీ నాన్న దేవం మనసా స్మరామి
అరుణాచలేశం సత్యస్వరూపం, శ్రీ రమణ దేవం జ్ఞాన స్వరూపం
ఆనందకందం అవతార పురుషం, భవరోగ వైద్యం ప్రత్యక్ష దైవం
భక్త్యైవ సాధ్యం వేదాంత వేద్యం, జగదీశితారం జగదేక గమ్యం
అద్యంతరహితం భూతాదివాసం, ప్రభుమద్వితీయం పరబ్రహ్మరూపం
విజ్ఞానమూర్తిం వైరాగ్యనిలయం, శుద్ధాతి శుద్ధం మోక్ష స్వరూపం
మరణోర్మి నాశం కరుణాసముద్రం, సంతాప హరణం సంసార తరణం
కమనీయ గాత్రం రమణీయ రూపం, లోకాభిరామం భక్తానురాగం
వేదాది వినుతం రాగాది రహితం, శోకాద్వితీతం శాంత స్వరూపం.

నడిపించవో తండ్రి

నడిపించవో తండ్రి నడిపించవోయి నడిపించి నీ కరుణ కులిపించవోయి
నడిపించవో తండ్రి నడిపించవోయి నడిపించి నీ కరుణ కులిపించవోయి

గారాల నా మనసు కప్పించినా, మారాము నా మనసు వేధించినా
నా వెంట నీవుండి కనిపెట్టవోయి నా మదిని నా హృదిలో నిల పెట్టవోయి
భోగాల వడిలోన పవళించినా, శోకాల సుడిలోన చేజిక్కినా
నా వెంట నీవుండి కనిపెట్టవోయి నా మదిని నా హృదిలో నిల పెట్టవోయి
అలదూర తీరాన విహాలించినా, ఆశల కెరటాల తేలాడినా
నా వెంట నీవుండి కనిపెట్టవోయి నా మదిని నా హృదిలో నిల పెట్టవోయి
నా హృదయ గగనాల పొలిమేరలో, ఆనందసాగర తీరాలలో
నా హృదయ దీపాన్ని వెలిగించవోయి, నీ దివ్య రూపాన్ని చూపించవోయి.

కరుణామయులు మా నాన్నగారు

కరుణామయులు మా నాన్నగారు, కలతలు బాపును శ్రీ నాన్నగారు
రమణ పుత్రులు మా నాన్నగారు, మరువం మరువం మదిలో ఎపుడు
జిన్నూరుపురమున దివ్యకాంతులతోను, నరుడై పుట్టెను మా నాన్నగారు
శివకుమారుడు మా నాన్నగారు, తత్త్వబోధను చేయును శ్రీ నాన్నగారు
స్థితప్రజ్ఞులు మా నాన్నగారు, సూటిగ జ్ఞానం తెలిపెటివారు
దేహమోహంబును గూల్చగ వారు దీక్షబూనిన మా నాన్నగారు
నేను నేననె నేను కాననీ ఆ నేనంటే ఎవరో తెలిపెటివారు.

నీ చరణ కమలాల

నీ చరణ కమలాల నీడయె చాలు, మాకేలనో తండ్రి కల్పవృక్షాలు
మీదు చల్లని కరుణ మాకున్న చాలు, మాకేలనో తండ్రి నందనవనాలు
మీ చిరునవ్వులే మాకు వెన్నెలలు, మీ కంటి చూపులే మాకు రత్నాలు
మీ మృదువు వాక్కులే మాకు దీవెనలు, మీ మందహాసముతో మేను పులకించు
మీదు చల్లని స్వర్ణ సోకినంతగనే, పాపములన్నియు పరిగెత్తిపోవు
పరమపావనమైన మీ పాదముల చెంత, మీ పాదదాసులకు ఒకింత చోటిమ్ము తండ్రి
మీదు చల్లని ఒడిలో వ్రాలినంతగనే, కోటి స్వర్ణసుఖాల కన్న మిన్న దొలకేను.

రావయ్యా రావయ్యా జిన్నూరు వాస

రావయ్యా రావయ్యా జిన్నూరు వాస,
మమ్మేలుకోవయ్యా శ్రీ నాన్న దేవ
మమ్మేలుకోవయ్యా నిన్ను మరువలేమయ్యా,
మన్నించవయ్యా మమ్ము, నిన్నే నమ్మినామయ్యా.
ఇంటింట నీ పూజలు మా కంటికి కాంతులయ్యా,
మా భాగ్యము ఏమయ్యా నీ సేవలే చేతుమయ్యా
అహో! నీ మహిమ పొగడ బ్రహ్మకైన తరము కాదు,
నీ కీర్తిని విందుమయ్యా నీ మూర్తిని కందుమయ్యా
రమణ రామకృష్ణా నీవేనని వింటిమయ్యా
ఏది ఒక్కసారి మాకు చూపుమయ్యా అపురూపం.

చిరునగు మోముల శ్రీ నాన్న

చిరునగు మోముల శ్రీ నాన్న, శ్రీ రమణ హృదయమే మా నాన్నా

భరత మాత ముద్దుబిడ్డగా పుట్టి మాధవుడైన శ్రీ నాన్నకు

పుట్టిన రోజు వేడుక చేయగ రారమ్మా జనులారా

చిరునగు మోముల శ్రీ నాన్న, శ్రీ రమణ హృదయమే మా నాన్నా.

క్రోధాగ్నిలోన మునిగిన మాకు జ్ఞానాగ్నితో మమ్ము బ్రోచిన నాన్నా

మీ చల్లని చూపులు కిరణాలు మాలో వెన్నెల విరజాజి మల్లెలు పూయ

చిరునగు మోముల శ్రీ నాన్న, శ్రీ రమణ హృదయమే మా నాన్నా

జననీ జనకులు శ్రీ నాన్నగారు మము దయతో బ్రోచిన మా నాన్నకు

శివ పార్వతులే హారతులివ్వగ చూదము రారే జనులారా

చిరునగు మోముల శ్రీ నాన్న, శ్రీ రమణ హృదయమే మా నాన్నా.

వందనమని వందనమని వందనమనరే

వందనమని వందనమని వందనమనరే

సద్గురుని చేరి శరణమొంది శాంతి నొందరే, హృదయ శాంతి నొందరే

జ్ఞానగురుడు శ్రీ నాన్నయని మఱిని నమ్మరే

ఆ మార్గమందు నడవనేల్లి సంతసించరే

వందనమని వందనమని వందనమనరే

సద్గురుని చేరి శరణమొంది శాంతి నొందరే, హృదయ శాంతి నొందరే.

ఒకనాడు స్వప్నమందు శ్రీ నాన్నకు విచిత్రము జరుగ

శ్రీ రమణుడే నాన్నను తన వడిని చేల్చి ముద్దులిడి

తన హృదయమివ్వగా, రమణ హృదయమివ్వగా

వందనమని వందనమని వందనమనరే

సద్గురుని చేరి శరణమొంది శాంతి నొందరే, హృదయ శాంతి నొందరే.

మనలోని దేహ వాసన దహితము చేయ, ఆ దైవమే శ్రీ నాన్నగా రూపొందెను కాదా

వందనమని వందనమని వందనమనరే

సద్గురుని చేరి శరణమొంది శాంతి నొందరే, హృదయ శాంతి నొందరే.

శ్రీ నాన్నగారు మా నాన్నగారు

శ్రీ నాన్నగారు మా నాన్నగారు జోహారు మీకు జోహారు మీకు

శ్రీ నాన్నగారు మా నాన్నగారు జోహారు మీకు జోహారు మీకు

కన్న బిడ్డలను బిడ్డుకొనగా భువికేతెంచిన శ్రీ నాన్నగారు

మీ నోటి మాట రతనాల మూట, మీరు చూపే బాట మరు మల్లె తోట.

అజ్ఞాన తిమిరాన జగమెల్ల నిండ, విజ్ఞాన కిరణాలు ఉదయించె నేడు

మీ కీర్తి వల్లంప నేనెంత దాన, మన్నించి మమ్మేలు శరణంటి మేము.

యుగయుగంబున అవతలించిన రమణుని కుమారుగ శ్రీ నాన్నగారు

ఏ నోము వరమో ఏ పుణ్య ఫలమో, మనముందు కదులాడె మా నాన్నగారు.

ఓ నాన్న

ఓ నాన్న ఓ నాన్న

ఓ నాన్న నీ హృదయం వెన్న, అమృతం కన్నా అది ఎంతో మిన్న

ఓ నాన్న నీ హృదయం వెన్న, అమృతం కన్నా అది ఎంతో మిన్న

ఓ నాన్న ఓ నాన్న

ఆత్మబాటలో నీవు నడిచావు, పరమాత్మవై ఎదుట నిలిచావు

ఊరూరు తిరిగావు ఇంటింట నడిచావు జ్ఞానామృతం మాకు పంచావు

ఓ నాన్న ఓ నాన్న

మనసు లేని చోట నీవు ఉన్నావు మంచి మాటలెన్నో మాకు చెప్పావు

నీ ప్రేమ గుణమే మా మూల ధనము నీవే మా పాలి దైవము

ఓ నాన్న నీ హృదయం వెన్న, అమృతం కన్నా అది ఎంతో మిన్నా

ఓ నాన్న ఓ నాన్న.

శ్రీ నాన్న కిదే పూజ, పాద పూజ

శ్రీ నాన్న కిదే పూజ పాద పూజ, మంచి మనసు తో చేసే మల్లెల పూజ

కలకాలం నాన్నకి కనకాంబర మాల, చెయ్యివదల రాదనీ చేమంతుల మాల

శ్రీ నాన్నకిదే మల్లె పూల మాల, దయగల శ్రీ నాన్నకు దవలపుమాల

శ్రీ నాన్న కిదే పూజ పాద పూజ, మంచి మనసు తో చేసే మల్లెల పూజ.

గుండెలోన నాన్నకు గులాబీల మాల, సర్వాంతర్యామికి సంపెంగల మాల

మమతల మా నాన్నకు మందార మాల, మంచి మనసు తో చేసే మల్లెల పూజ

శ్రీ నాన్న కిదే పూజ, పాద పూజ, మంచి మనసు తో చేసే మల్లెల పూజ.

లీలామానుషధారికి లిల్లిపూలమాల, కనువిందు చేసేటి కమలాల మాల

బివినుండి బిగిన నాన్నకు బీపాల పూజ, మంచి మనసు తో చేసే మల్లెల పూజ.

శ్రీ నాన్న కిదే పూజ పాద పూజ, మంచి మనసు తో చేసే మల్లెల పూజ.

అంతర్వర్ణివి సీవే అంతర్యామివి సీవే

అంతర్వర్ణివి సీవే అంతర్యామివి సీవే మా అంతరాంతరాల అనుభూతివి సీవే, అనుభూతివి సీవే
ఇలపై వెలసిన దేవా శ్రీనాన్న గురుదేవా మా హృదిలో నిలిచిన మహానుభావా, శ్రీనాన్న గురుదేవా
అంతర్వర్ణివి సీవే అంతర్యామివి సీవే మా అంతరాంతరాల అనుభూతివి సీవే, అనుభూతివి సీవే.

విశ్వముగా వ్యాపించే విష్ణుండవు సీవే, వసియించు వర్తించు వాసుదేవుడవు సీవే

జీవునిగా దిగి వచ్చిన నారాయణుడవు సీవే

ఇలపై వెలసిన దేవా శ్రీనాన్న గురుదేవా మా హృదిలో నిలిచిన మహానుభావా, శ్రీనాన్న గురుదేవా.

అంతర్వర్ణివి సీవే అంతర్యామివి సీవే మా అంతరాంతరాల అనుభూతివి సీవే, అనుభూతివి సీవే.

పరమయోగ సాధకుల పరదైవం నీవే, పరమ ప్రేమ భక్తులకు పరమాత్మ నీవే
తంత్రాది వేదాల పరాశక్తి నీవే, ఇలపై వెలసిన దేవా శ్రీనాన్న గురుదేవా,
మా హృదిలో నిలిచిన మహానుభావ, శ్రీనాన్న గురుదేవా
అంతర్వర్ణివి నీవే అంతర్యామివి నీవే మా అంతరాంతరాల అనుభూతివి నీవే, అనుభూతివి నీవే.

మోక్ష మార్గమునొసగు ఉపనిషత్తు నీవే, ఆచరించి అందించిన భాగవతము నీవే
కర్తవ్యం వివరించిన నిత్యగీత నీవే, ఇలపై వెలసిన దేవా శ్రీనాన్న గురుదేవా,
మా హృదిలో నిలిచిన మహానుభావ, శ్రీనాన్న గురుదేవా
అంతర్వర్ణివి నీవే అంతర్యామివి నీవే మా అంతరాంతరాల అనుభూతివి నీవే, అనుభూతివి నీవే.

అనంతమౌ జ్ఞానమును ప్రబోధించు నీవే, శాశ్వతమౌ వేదమును ప్రతిష్ఠించు నీవే
యుగయుగముల యోగమును ఉపదేశించు నీవే, ఇలపై వెలసిన దేవా శ్రీనాన్న గురుదేవా,
మా హృదిలో నిలిచిన మహానుభావ, శ్రీనాన్న గురుదేవ
అంతర్వర్ణివి నీవే అంతర్యామివి నీవే మా అంతరాంతరాల అనుభూతివి నీవే, అనుభూతివి నీవే.

గురుపాద సన్నిధి ఎనలేని పెన్నిధి

గురుపాద సన్నిధి ఎనలేని పెన్నిధి శ్రీనాన్న సన్నిధి మనకు ఎనలేని పెన్నిధి
గురుపాద సన్నిధి ఎనలేని పెన్నిధి గురితప్పని నిజ దృష్టికి గుర్తే తానన్నది
మరచిపోకు అన్నది, శ్రీనాన్న సన్నిధి మనకు ఎనలేని పెన్నిధి

జపములేల తపములేల సాధన సంపదలేల,
సతతము నిను మది తలచిన చాలును పామున్నది
చెప్పుడు మాటలను విని చెడిపోకు అన్నది
ఎప్పటికి నీవే తన ఏరుఘటన అన్నది, మరచిపోకు అన్నది.
గురుపాద సన్నిధి ఎనలేని పెన్నిధి గులతప్పని నిజ దృష్టికి గురై తానన్నది
మరచిపోకు అన్నది.

కులశైలములకెల్ల తెగి వచ్చి పై పడిన, జలరాశులే పాంగి ప్రళయమే కలిగినా
చలియించని భక్తునికే కలదు స్థానమన్నది
కలనైనా ఇలనుగూర్చి కలవరపడకన్నది, తెలియును నిజమన్నది
గురుపాద సన్నిధి ఎనలేని పెన్నిధి గులతప్పని నిజ దృష్టికి గురై తానన్నది
మరచిపోకు అన్నది, శ్రీనాన్న సన్నిధి మనకు ఎనలేని పెన్నిధి.

నాన్న నామ స్మరణమే

నాన్న నామ స్మరణమే చిత్తశాంతి తెలియుమా
మూఢ జగతి మూడునాళ్ళ ముచ్చటేను రా
దారి చూపు దీపమొకటి నాన్నపదము రా
శ్రీసద్గురు నాన్నను మఱిని నిల్పు మానవా
నాన్న నామ స్మరణమే చిత్తశాంతి తెలియుమా
మూఢ జగతి మూడునాళ్ళ ముచ్చటేను రా
దారి చూపు దీపమొకటి నాన్నపదము రా

నాన్నపదము పలుకలేని నాలుకెందుకు
నాన్న మహిమ వినగలేని చెవులు ఎందుకు
నాన్న సేవ చేయలేని చేతులెందుకు,
సద్గురు నాన్న సేవ చేయలేని చేతులెందుకు
శ్రీ నాన్నను కాంచలేని కనులు ఎందుకు
శ్రీసద్గురు నాన్నను మఱిని నిల్పు మానవా
నాన్న నామ స్మరణమే చిత్తశాంతి తెలియుమా

గురియైనా గురువైనా సద్గురు నాన్నే
మనకు గురియైనా గురువైనా సద్గురు నాన్నే
సాటిలేని నిత్య సత్య మూర్తి నాన్న రా
పిలచి ప్రేమ పంచినట్టి గురువు నాన్నరా

మనను పిలచి ప్రేమ పంచినట్టి గురువు నాన్నరా
సీలోనే ఉన్నాడని నిజము తెలియురా
శ్రీసద్గురు నాన్నను మదిని నిల్పు మానవా
నాన్న నామ స్మరణమే చిత్తశాంతి తెలియుమా

వేలాది జన్మలలో మానవ జన్మ,
సర్వోత్తమమైనదన్న సత్యము కనుమా
పాపకర్మ కూపమందు మునిగి పోకుమా,
నిత్య పాపకర్మ కూపమందు మునిగి పోకుమా
పరమార్థపదము నాన్న పాదమే సుమా
శ్రీసద్గురు నాన్నను మదిని నిల్పు మానవా
నాన్న నామ స్మరణమే చిత్తశాంతి తెలియుమా
మూఢ జగతి మూడునాళ్ళ ముచ్చటేను రా
దారి చూపు దీపమొకటి నాన్నపదము రా
మనకు దారి చూపు దీపమొకటి నాన్నపదము రా

ఓ నాన్న శ్రీ నాన్న సద్గురు నాన్న,
ఓ నాన్న శ్రీ నాన్న సద్గురు నాన్న,
ఓ నాన్న శ్రీ నాన్న సద్గురు నాన్న,
సద్గురు శ్రీ నాన్న గురవే నమః

జ్ఞానం పంచే గురువే

జ్ఞానం పంచే గురువే జిన్నూరు నాన్నగారు, సద్గురు నాన్నగారు

జీవిత సత్యం తెలిపే మార్గదర్శి మీరేనండి, మా మార్గదర్శి మీరేనండి

రమణ మహర్షి మహా తపస్వీ మహా తపస్వీ

జిన్నూరు నాన్నగారు మహాసద్గురు మా సద్గురు

అంధకారం ఓ వైపు అజ్ఞానం ఇంకో వైపు, అజ్ఞానం ఇంకో వైపు
వీటినుండి మానవాళికి ముక్తినిచ్చేది ఎవరు?
మలినమైన మనస్సులను కడిగే సద్గురువు ఎవరు?
ఒకరే ఒకరే ఒకరే శ్రీ జిన్నూరు నాన్నగారు, శ్రీ జిన్నూరు నాన్నగారు
రమణ మహర్షి తత్త్వాన్ని విశ్వాసికి చాటిందెవరు,
విశ్వాసికి చాటిందెవరు?
అహము క్రోధము విడువమని జ్ఞానబోధలు చేసిందెవరు?
నిరాడంబర జీవితాన్ని సాగిస్తున్నదెవరు? సాగిస్తున్నదెవరు?
మార్గదర్శిగా మానవాళిని నడిపిస్తుంది ఎవరు? నడిపిస్తుంది ఎవరు?
ఒకరే ఒకరే ఒకరే... సద్గురు నాన్నగారు, శ్రీ జిన్నూరు నాన్నగారు

నాస్కగారు మాకు చాలు

నాస్కగారు మాకు చాలు మీ పాదకమల సేవ

నాస్కగారు మాకు చాలు మీ పలుకు తేనెధార

అమ్మవడిలోన మేముంటే అన్యచింతలు మాకేలా

వడ్డించిన విస్తరుంటే వంట చేయు యత్నమేల

నాస్కగారు మాకు చాలు మీ పాదకమల సేవ

నాస్కగారు మాకు చాలు మీ పలుకు తేనెధార

అసలు నేను మిథ్యా నేను అహంకారం మొదటి తలంపు

ఆ తర్కములేల మాకు ఆ చిక్కులు వలదు మాకు

నాన్నగారు మాకు చాలు మీ పాదకమల సేవ

నాన్నగారు మాకు చాలు మీ పలుకు తేనెధార

జననమరణ చక్రముల గణాంకాలు మాకు వద్దు

సరక స్వర్గ పాపపుణ్యాల పరిగణలు మాకు వద్దు

నాన్నగారు మాకు చాలు మీ పాదకమల సేవ

నాన్నగారు మాకు చాలు మీ పలుకు తేనెధార

ఎన్ని జన్మలు ఎత్తినా అన్నిటా మిమ్ము మరువకుంటే

ఎన్ని యుగాలైతేనేమి నాన్నగారు మీరుంటే

నాన్నగారు మాకు చాలు మీ పాదకమల సేవ

నాన్నగారు మాకు చాలు మీ పలుకు తేనెధార

జిన్నూరుపురమున పుట్టిన

జిన్నూరుపురమున పుట్టిన వెంకటలక్ష్మీ నరసింహ భూపతి రాజుగా
నేడు శ్రీ నాన్నగారనే బిరుదుతో ఖ్యాతి నొందిన రమణ కుమారుడుగా
రమణుని బోధలు రామ్యంబుగాను, మధురంబుగాను
గలగల పారే సెలయేరుగాను
రమణుని కరుణ ఉప్పొంగగాను మొహంకురములు
సరియించును అని బోధించును నాన్న బోధించును

తండ్రి ఆజ్ఞ పాలింపగ మీరుసూ, గ్రామ గ్రామంబునకు తరలి వెళ్లెయు
జ్ఞాన బోధామృతమును చేయుచు దేహ మోహంబు గూల్చగా దీక్షతో

నేను నేను అనేటి ప్రతి తలపును బంధించుమా
రాగద్వేషములు మది పెంచును తలపులు మరచి రమణుని తలచి
మీ హృదయ కుసుమాలు అర్పించుమా యని
బోధించును నాన్న బోధించును

ప్రేమ స్వరూప ఆశ్రిత వత్సల

ప్రేమ స్వరూప ఆశ్రిత వత్సల కరుణించగ రావా శ్రీ నాన్న గురుదేవా
ఎందుకు పుట్టామో ఏమై పోతామో ఏమి తెలియని బ్రతుకులు మావి
జీవిత గమ్యం తెలుపగ వచ్చిన మోక్షప్రదాత గురుదేవా శ్రీ నాన్న దేవా
ప్రేమ స్వరూప ఆశ్రిత వత్సల కరుణించగ రావా శ్రీ నాన్న గురుదేవా

గుడిలో దేవుడు గుండెలోన నిండున్నాడని రాగద్వేషం తెంచుకొని
సమత్వ భావన పెంచుకొని బ్రహ్మ భావన నిలుపుకొని
సాధన చేస్తే పరమాత్మ నేనేనని తెలిపిన దేవ గురుదేవా శ్రీ నాన్నదేవా
ప్రేమ స్వరూప ఆశ్రిత వత్సల కరుణించగ రావా శ్రీ నాన్న గురుదేవా

పరుగిడు తలపులు తుంచగ రావా ముసిరే వాసనలు ముంచగ రావా
భవబంధములను తెంచగ రావా నీ అనుగ్రహధారలో తలయింపవా
రావా దేవా శ్రీ నాన్న గురుదేవా

ప్రేమ స్వరూప ఆశ్రిత వత్సల కరుణించగ రావా శ్రీ నాన్న గురుదేవా

రమణుని నామం అమృత పానం

రమణుని నామం అమృత పానం, శ్రీ నాన్న హృదయం రమణుని రూపం
జీవిత నావకు చుక్కాణి నీవని, శరణము వేడితి బోధించ రావా
దలచేర్చు భారము శ్రీ నాన్న నీదే, ఇహ పర దైవముగా

వేదము నీవని, జ్ఞానము నీవని, వెలిగించనా నే కర్పూర తీపం
అర్పించనా హృదయం శ్రీ నాన్న నీకు రమణుడే కొలువుండగా
రమణుని నామం అమృత పానం, శ్రీ నాన్న హృదయం రమణుని రూపం.

సద్గురు నాన్న వేంచేసారు

సద్గురు నాన్న వేంచేసారు భక్తులందరూ దర్శించండి

సుందర మూర్తిని కొలవండి జ్ఞానగంగలో మునగండి

జన్మజన్మల అనుబంధముతో మన హృదిలోనే ఉన్నారు

ప్రవచనాలను అందిస్తూ ఆత్మసంపదను పెంచారు

చిన్ని చిన్ని ప్రయత్నాలతో ఆత్మవిచారణ చేద్దాము

నాన్న ఋణాన్ని తీర్చుకుందాం శరణాగతినే పొందుదాం.

చూతము రారే జనులారా

చూతము రారే జనులారా నాన్మగురుదేవుల జన్మ వేడుకలు
నాన్మ దేవుల జన్మదిన వేడుకలు, నాన్మ దేవుల జననోత్సవ వేడుకలు

పావన గౌతమి తీరమున జిన్నూరు రమణ క్షేత్రమున
అరుణాచల రమణులైన సద్గురువులు శ్రీ నాన్మ దేవుల జన్మ వేడుకలు
నాన్మ గురుదేవుల జన్మదిన వేడుకలు, నాన్మ దేవుల జననోత్సవ వేడుకలు
చూతము రారే జనులారా

శాంతము క్షమయు సహనము జీవమై
దయయు ధర్మము దానమే గుణమై
మానవుడుగా వెలసిన సద్గురువులు
నాన్మ దేవుల జన్మ వేడుకలు, నాన్మగురుదేవుల జన్మదిన వేడుకలు
నాన్మ దేవుల జననోత్సవ వేడుకలు, చూతము రారే జనులారా.

అమ్మలారా వినరే

అమ్మలారా వినరే ఓ అయ్యలారా కనరే

అమ్మలారా వినరే ఓ అయ్యలారా కనరే

తొలి జన్మంబున చేసిన పుణ్యము ఫలియించెను మన కనుల ముందరే

అమ్మలారా వినరే ఓ అయ్యలారా కనరే

వేద తరువునకు కాసిన పండట మొదమొలర (మొట్టమొదట) మన చేతికి అందెనట
అమ్మలారా వినరే ఓ అయ్యలారా కనరే

మన హృదయమ్మున గగన తరంబున నెనెరత (నిరతము) తిరిగెడి జ్ఞానచంద్రుడట
అమ్మలారా వినరే ఓ అయ్యలారా కనరే

పాపనమగు జిన్నూరు క్షేత్రమున పరమహంస నడయాడుచుండెనట
అమ్మలారా వినరే ఓ అయ్యలారా కనరే

అరుణాచలునకు ప్రియతనయుండట కరుణతో కాచెడి గురుగుహుడెనట
అమ్మలారా వినరే ఓ అయ్యలారా కనరే.

నాలోనున్న నాన్నగారికి నమస్కరిస్తున్నాను

నాలోనున్న శివునికి నేను నమస్కరిస్తున్నాను
నాలోనున్న నాన్నగారికి నమస్కరిస్తున్నాను
నాలోనున్న నాన్నగారికి నమస్కరిస్తున్నాను
మంత్రములనెడి పువ్వులతోను పూజలు చేస్తున్నాను

ప్రణవమాలలు పొందుగ గట్టి మెడలో వేస్తున్నాను
శ్రద్ధా సహనం కలిగేటట్లు ప్రార్థన చేస్తున్నాను
నాలోనున్న నాన్నగారికి నమస్కరిస్తున్నాను
మంత్రములనెడి పువ్వులతోను పూజలు చేస్తున్నాను

నన్ను మించిన నా లో శక్తిని ఇప్పుడే తెలుసుకున్నాను
చల్లని తండ్రిని నాన్నగారిని చరణమే శరణన్నాను
నాలోనున్న నాన్నగారికి నమస్కరిస్తున్నాను
మంత్రములనెడి పువ్వులతోను పూజలు చేస్తున్నాను

నాలో జరిగే నాట్యము నేను చూచుచునే ఉన్నాను
కన్నుమూసుకొని కదిలే కదలిక కాంచుచునే ఉన్నాను
నాలోనున్న నాన్నగారికి నమస్కరిస్తున్నాను
మంత్రములనెడి పువ్వులతోను పూజలు చేస్తున్నాను

మంగళం

అరుణాచలేశ్వరాయ జిన్నూరు పులీశ్వరాయ
శ్రీ నాన్న మహేశ్వరాయ మహిత మంగళం

కొమ్మరపుర జాతాయ జిన్నూరు పురస్థితాయ
భక్తహృదయ సంస్థితాయ భవ్య మంగళం

శ్రీ సూర్య నారాయణ రాజప్రియ నందనాయ
రాజాయమాతృజాయ రమ్య మంగళం

శ్రీ వెంకట లక్ష్మీ నరసింహ రాజాయతే
నాన్న నామ కీర్తితాయ దివ్య మంగళం

పుండలికాక్షాయ పూర్ణచంద్ర వదనాయ
శ్వేత వస్త్ర శోభితాయ చారు మంగళం

విమల రూపాయ వివిధ వేదాంత వేద్యాయ
సుముఖ చిత్త కామితాయ శుభద మంగళం

శ్రీ రమణ బోధామృత సారసర్వస్వాయ
అద్వితీయాయతే సదైవ మంగళం.

చదువు నేర్వే

చదువు నేర్వే గురులకిదే మా వందనం
జ్ఞాన దాతల చరణ ధూళికి వందనం
శాంత మూర్తులు స్వచ్ఛ కీర్తులు
సుజన చంద్రులు సుగుణసాంద్రులు
గురులు సురతరులు, గురులు సురతరులు
చదువు నేర్వే గురులకిదే మా వందనం
జ్ఞాన దాతల చరణ ధూళికి వందనం.

రామునకు విలువిద్య నేర్వెను మౌని విశ్వామిత్రుడు
కృష్ణునే చదివించె సాంతిప జ్ఞాని పవిత్రుడు
ఎంత ఘనులకునైనగాని గురువులే ప్రత్యక్ష దేవులు
చదువు నేర్వే గురులకిదే మా వందనం
జ్ఞాన దాతల చరణ ధూళికి వందనం.

రాధాకృష్ణులు రామకృష్ణులు విశ్వకవులు
వివేకానందులు శంకరులు వేదవ్యాసులు
ఎందరెందరో జగత్గురువులు
చదువు నేర్వే గురులకిదే మా వందనం
జ్ఞాన దాతల చరణ ధూళికి వందనం.

కోటి సూర్యులున్నా కోటి చంద్రులున్నా
గురువు బోధ లేకుండా ఎద చీకటి పోతుండా
జ్ఞాన జ్యోతి వెలిగించి మము ప్రగతికి నడిపించే
గురువే బ్రహ్మ గురువే విష్ణువు గురువే మహేశ్వరుడు
ఆ త్రిమూర్తి రూపునకిదే వందనం, ఆ హృదయాంతరంగునకిదే వందనం.

మా వందనం మా వందనం..... మా వందనం