

More information available at <http://gurugita.com>

ŚRĪ GURU GĪTĀ Song of the Guru

Sadgurunāth Mahārāj ki Jay
Om namaḥ Pārvaṭī- pataye
Hara Hara Hara Mahādev

Om asya Śrīgurugītā-stotra-mantrasya
Bhagavān Sadāsīva ṛṣiḥ.
Nānāvidhāni chandāmsi
Śrīguruparamātmā devatā.
Haṁ bījaṁ. Saḥ śaktiḥ. Krom̐ kilakam.
Śrīguru-prasāda-siddhyarthe jape viniyogaḥ.

Atha dhyānam.

Haṁsābhyāṁ parivṛtta-patra-kamalair
divyair jagat-kāraṇair,
Viśvotkīrṇamaneka-dehanilayaiḥ
svacchanda-mātmeccayā.

Taddyotaṁ padaśāmbhavaṁ tu caraṇaṁ
dīpāṅkura-grāhiṇaṁ,
Pratyakṣākṣara-vigrahaṁ Gurupadaṁ
dhyāyed vibhuṁ śāśvataṁ.

Mama catur-vidha-puruṣārtha-siddhyarthe
jape viniyogaḥ.

Sūta uvāca:

1. Kailāsa-śikhare ramye bhakti-sandhāna-nāyakam,
Praṇamya Pārvaṭī bhaktyā Śaṅkaraṁ parya-ṛcchata.

Śrī Devyuvāca:

2. Om namo Deva Deveśa Parātpara Jagadguro,
Sadāśiva Mahādeva gurudīkṣām pradehi me.
3. Kena mārgeṇa bho Svāmin dehi brahmamayo bhavet,
Tvam kṛpām kuru me Svāmin namāmi caraṇau tava.

Īsvara uvāca:

4. Mamarūpāsi Devi tvam tvat-prītyartham vadāmyaham,
Lokopakāraḥ praśno na kenāpi kṛtaḥ purā.
5. Durlabham triṣu lokeṣu tacchṛṇuṣva vadāmyaham,
Gurum vinā Brahma nānyat satyam satyam Varānane.
6. Veda-śāstra-purāṇāni itihāsādikāni ca,
Mantra-yantrādi-vidyāśca smṛtir-uccātanādikam.
7. Śaiva-śāktāgamādīni anyāni vividhāni ca,
Apabhraṃśa karāṇīha jīvanām bhrāntacetāsām.
8. Yajño vratam tapo dānam japastīrtham tathaiva ca,
Gurutattvam avijñāya mūḍhāste carate janāḥ.
9. Gurur buddhyātmano nānyat satyam satyam na saṃśayaḥ,
Tallābhārtham prayatnastu kartavyo hi maṇiṣibhiḥ.
10. Gūḍha-vidyā jaganmāyā dehe cājñāna-sambhavā,
Udayo yatprakāśena guruśabdena kathyate.
11. Sarva-pāpa-viśuddhātmā Śrīguroḥ pādasevanāt,
Dehi Brahma bhavedyasmāt tvatkṛpārtham vadāmi te.
12. Gurupādāmbujam smṛtvā jalam śirasi dhārayet,
Sarva-tīrthāvagāhasya samprāpnoti phalam naraḥ.

13. Śoṣanam pāpa-paṅkasya dīpanam jñāna-tejasām,
Gurupādodakam samyak saṁsārṇava-tārakam.
14. Ajñāna-mūla-haraṇam janma-karma-nivāraṇam,
Jñāna-vairāgya-siddhyartham gurupādodakam pibet.
15. Guroḥ pādodakam pītvā Guror-ucchiṣṭa-bhojanam,
Gurumūrteḥ sadā dhyānam gurumantram sadā japet.
16. Kāsi-kṣetram tannivāso Jāhnavī caraṇodakam,
Gurur Viśveśvaraḥ sāksāt tārakam Brahma niścitam.
17. Guroḥ pādodakam yattu Gayā'sau so'kṣayo vataḥ,
Tīrtha-rājaḥ Prayāgaśca gurumūrtyai namo namaḥ.
18. Gurumūrtim smarennityam gurunāma sadā japet,
Gurorājñām prakurvīta guror-anyanna bhāvayet.
19. Guruvaktra-sthitam Brahma prāpyate tatprasādataḥ,
Guror-dhyānam sadā kuryāt kulastrī svapateryathā.
20. Svāśramam ca svajātim ca svakīrti-puṣṭi-vardhanam,
Etatsarvam parityajya guror-anyanna bhāvayet.
21. Ananyāś-cintayanto mām sulabham paramam padam,
Tasmāt sarva-prayatnena guror-ārādhanam kuru.
22. Trailokye sphuṭa-vaktāro devādyasura-pannagāḥ,
Guruvaktra-sthitā vidyā gurubhaktyā tu labhyate.
23. Gukāras tvandhakāraścarukāras teja ucyate,
Ajñāna-grāsakam Brahma gurureva na saṁśayaḥ.
24. Gukāraḥ prathamo varṇo māyādi-guṇa-bhāsakaḥ,
Rukāro dvitīyo Brahma māyā-bhrānti-vināśanam.

25. Evaṃ gurupadaṃ śreṣṭhaṃ devānāmapī durlabhaṃ,
Hāhā-Hūhū-gaṇaiścaiva gandharvaiśca prapūjyate.
26. Dhruvaṃ teṣāṃ ca sarveṣāṃ nāsti tattvaṃ guroḥ paraṃ,
Āsanaṃ śayanaṃ vastraṃ bhūṣaṇaṃ vāhanādikaṃ.
27. Sādhakena pradātavyaṃ guru-santoṣa-kāraṃ,
Guror-ārādhanāṃ kāryaṃ svajīvitvaṃ nivedayet.
28. Karmaṇā manasā vācā nityaṃ ārādhayed gurum,
Dīrgha-daṇḍaṃ namaskṛtya nirlajjo gurusannidhau.
29. Śarīraṃ indriyaṃ prāṇān sadgurubhyo nivedayet,
Ātma-dārādikaṃ sarvaṃ sadgurubhyo nivedayet.
30. Kṛmi-kīṭa-bhasma-viṣṭhā durgandhi-malamūtraṃ,
Śleṣma-raktaṃ tvacā-māṃsaṃ vañcayenna Varānane.
31. Saṃsāra-vṛkṣaṃ ārūḍhāḥ patanto narakārṇave,
Yena caivoddhṛtāḥ sarve tasmai śrīgurave namaḥ.
32. Gururbrahmā GururViṣṇur Gururdevo Maheśvaraḥ,
Gurureva Parabrahma tasmai śrīgurave namaḥ.
33. Hetave jagatāmeva saṃsārārṇava-setave,
Prabhava sarva-vidyānāṃ śambhave gurave namaḥ.
34. Ajñānatimirāndhasya jñānāñjana-śalākayā,
Cakṣur unmīlitaṃ yena tasmai śrīgurave namaḥ.
35. Tvaṃ pitā tvaṃ ca me mātā tvaṃ bandhustvaṃ ca devatā,
Saṃsāra-pratibodhārthaṃ tasmai śrīgurave namaḥ.
36. Yatsatyena jagatsatyāṃ yatprakāśena bhāti tat,
Yadānandena nandanti tasmai śrīgurave namaḥ.

37. Yasya sthityā satyamidaṃ yadbhāti bhānurūpataḥ,
Priyaṃ putrādi yatprītyā tasmai śrīgurave namaḥ.
38. Yena cetayate hīdaṃ cittaṃ cetayate na yam,
Jāgrat-svapna-suṣuptyādi tasmai śrīgurave namaḥ.
39. Yasya jñānādidam viśvaṃ na dṛśyaṃ bhinna-bhedataḥ,
Sadekarūparūpāya tasmai śrīgurave namaḥ.
40. Yasyāmataṃ tasya mataṃ, mataṃ yasya na veda saḥ,
Ananya-bhāva-bhāvāya tasmai śrīgurave namaḥ.
41. Yasya kāraṇarūpasya kārya-rūpeṇa bhāti yat,
Kārya-kāraṇa-rūpāya tasmai śrīgurave namaḥ.
42. Nānārūpam-idaṃ sarvaṃ na kenāpyasti bhinnatā,
Kārya-kāraṇatā caiva tasmai śrīgurave namaḥ.
43. Yadaṅghri-kamala-dvandvaṃ dvandva-tāpa-nivārakam,
Tārakaṃ sarvadā' padbhyaḥ śrīgurum praṇamāmyaham.
44. Śive kruddhe Gurustrātā Gurau kruddhe Śivo na hi,
Tasmāt sarva-prayatnena śrīgurum śaraṇaṃ vrajet.
45. Vande gurupadadvandvaṃ vānmanaścitta-gocaram,
Śvetaraktaprabhābhinnam Śivaśaktyātmakam param.
46. Gukāraṃ ca guṇātitaṃ rukāraṃ rūpavarjitam,
Guṇatitasvarūpaṃ ca yo dadyātsa guruḥ smṛtaḥ.
47. A-trinetraḥ sarvasākṣi a-caturbāhur acyutaḥ,
A-caturvadano brahmā śrīguruḥ kathitaḥ priye.
48. Ayam mayāñjalirbaddho dayā-sāgara-vṛddhaye,
Yad-anugrahato jantuś citra-saṃsāra-muktibhāk.

49. Śrīguroḥ paramaṁ rūpaṁ vivekacakṣuṣo'mṛtam,
Manda-bhāgyā na paśyanti andhāḥ sūryodayaṁ yathā.

50. Śrīnātha-caraṇa-dvandvaṁ yasyāṁ diśi virājate,
Tasyai diśe namaskuryād bhaktyā pratidinaṁ priye.

51. Tasyai diśe satatam añjalireṣa Ārye
prakṣipyate mukharito madhupair budhaiśca,
Jāgarti yatra bhagavān gurucakravartī
viśvodaya-pralayanāṭaka-nityasākṣī.

52. Śrīnāthādi-gurutrayaṁ Gaṇapatim
pīṭhatrayaṁ Bhairavam,
Siddhaughaṁ Baṭukatrayaṁ padayugam
dūtīkramaṁ maṇḍalam;

Virān-dvyaṣṭa-catuṣka-ṣaṣṭi-navakam
virāvalī-pañcakam,
Śrīman-malini-mantra-rāja-sahitam
vande guror maṇḍalam.

53. Abhyastaiḥ sakalaiḥ sudīrghamanilair
vyādhi-pradair duṣkaraiḥ,
Prāṇāyāma-śatair aneka-karaṇair
duḥkhātmakair durjayaiḥ.

Yasminnabhyudite vinaśyati balī
vāyuḥ svayaṁ tatkṣanāt,
Prāptuṁ tat sahaṁ svabhāvam anīśam
sevadhvamekaṁ gurum.

54. Svadeśikasyaiva śarīracintanam
bhavedanantasya Śivasya cintanam,
Svadeśikasyaiva ca nāmakīrtanam
bhavedantasya Śivasya kīrtanam.

55. Yatpāda-reṇu-kaṇikā kāpi saṁsāra-vāridheḥ,
Setu-bandhāyate nātham deśikam tamupāsmahe.
56. Yasmād anugrahaṁ labdhvā mahad-ajñānam-utsrjet,
Tasmai śrīdeśikendrāya namaścābhīṣṭa-siddhaye.
57. Pādābjaṁ sarva-saṁsāra-dāvānala-vināśakam,
Brahmarandhre sitāmbhoja madhyastham candramaṇḍale.
58. Akathādi-trirekhābje sahasradala-maṇḍale,
Haṁsa-pārsva-trikoṇe ca smaret tanmadhyagam gurum.
59. Sakala-bhuvana-sṛṣṭiḥ kalpitāśeṣapuṣṭir,
Nikhila-nigama-dṛṣṭiḥ sampadām vyarthadrṣṭiḥ;
Avagūṇa-parimārṣṭis tat-padārthaika-dṛṣṭir,
Bhava-gūṇa-parameṣṭir mokṣa-mārgaika-dṛṣṭiḥ.
60. Sakala-bhuvana-raṅga-stāpanā-stambhayaṣṭiḥ
Sakaruṇa-rasa-vṛṣṭis tattva-mālāsamaṣṭiḥ.
Sakala-samaya sṛṣṭiḥ saccidānanda-dṛṣṭir,
Nivasatu mayi nityam śrīguror divyadrṣṭiḥ.
61. Agni-śuddha-samam tāta jvālā-paricakādhiyā,
Mantrarājamimam manye 'harniśam pātu mṛtyutaḥ.
62. Tadejati tannaijati taddūre tatsamīpake,
Tadantarasya sarvasya tadu sarvasya bāhyataḥ.
63. Ajo'hamajaro'ham ca anādi-nidhanaḥ svayam,
Avikāraś cidānanda anīyān mahato mahān.
64. Apūrvāṇām param nityam svayam-jyotir nirāmayam,
Virajaṁ paramākāśam dhruvam-ānandam-avyayam.
65. Śrutiḥ pratyakṣam aitihiyam anumānaś catuṣṭayam,
Yasya cātmatapo veda deśikam ca sadā smaret.

66. Mananam̐ yadbhavam̐ kāryam̐ tadvadāmi Mahāmate,
Sādhutvam̐ ca mayā dr̥ṣṭvā tvayi tiṣṭhati sāmpratam.
67. Akhaṇḍa-maṇḍalākāram̐ vyāptam̐ yena carācaram,
Tatpadam̐ darśitam̐ yena tasmai śrīgurave namaḥ.
68. Sarva-śruti-śīroratna-virājita-padāmbujaḥ,
Vedāntāmbuja-sūryo yas tasmai śrīgurave namaḥ.
69. Yasya smaraṇa-mātreṇa jñānam utpadyate svayam,
Ya eva sarva-samprāptis tasmai śrīgurave namaḥ.
70. Caitanyam̐ śāsvatam̐ śāntam̐ vyomātītam̐ nirañjanam,
Nāda-bindu-kalātītam̐ tasmai śrīgurave namaḥ.
71. Sthāvaram̐ jaṅgamam̐ caiva thatā caiva carācaram,
Vyāptam̐ yena jagat sarvam̐ tasmai śrīgurave namaḥ.
72. Jñāna-śakti-samārūḍhas tattvamālā-vibhūṣitaḥ,
Bhukti-mukti-pradātā yas tasmai śrīgurave namaḥ.
73. Aneka-janma-samprāpta -sarva-karma-vidāhine,
Svātmajñāna-prabhāveṇa tasmai śrīgurave namaḥ.
74. Na guroradhikam̐ tattvam̐ na guroradhikam̐ tapaḥ,
Tattvam̐ jñānātparam̐ nāsti tasmai śrīgurave namaḥ.
75. Mannāthaḥ śrījagannātho madgurus trijagadguruḥ,
Mamātmā sarva-bhūtātmā tasmai śrīgurave namaḥ.
76. Dhyāna-mūlam̐ guror mūrṭiḥ pūjā-mūlam̐ guroḥ padam,
Mantra-mūlam̐ guror vākyaṁ mokṣa-mūlam̐ guroḥ kṛpā.
77. Gururādir anādiśca guruḥ parama-daivatam,
Guroḥ parataram̐ nāsti tasmai śrīgurave namaḥ.

78. Sapta-sāgara-paryanta - tīrtha-snānādikaṃ phalam,
Guror-aṅghri-payobindu - sahasrāmśe na durlabham.
79. Harau ruṣṭe gurustrātā gurau ruṣṭe na kaścana,
Tasmāt sarva-prayatnena śrīgurum śaraṇaṃ vrajet.
80. Gurureva jagatsarvaṃ Brahma-Viṣṇu-Śivātmakam,
Guroḥ parataram nāsti tasmāt sampūjayed gurum.
81. Jñānaṃ vijñāna-sahitaṃ labhyate gurubhaktitaḥ
Guroḥ parataram nāsti dhyeyo'sau gurumārgibhiḥ.
82. Yasmāt parataram nāsti neti netiti vai śrutiḥ,
Manasā vacasā caiva nityam ārādhayed gurum.
83. Guroḥ kṛpā-prasādena Brahma-Viṣṇu-Sadāśivāḥ,
Samarthāḥ prabhavādau ca kevalam gurusevayā.
84. Deva-kinnara-gandharvāḥ pitaro yakṣa-cāraṇāḥ,
Munayo'pi na jānanti guruśuśrūṣaṇe vidhim.
85. Mahāhaṅkāragarveṇa tapo-vidyā-balānvitāḥ,
Samsāra-kuharāvarte ghaṭa-yantre yathā ghaṭāḥ.
86. Na muktā devagandharvāḥ pitaro yakṣakinnarāḥ,
Ṛṣayaḥ sarvasiddhāśca gurusevā-parāṅg-mukhāḥ.
87. Dhyānaṃ śṛṇu Mahādevi sarvānanda-pradāyakam,
Sarva-saukhyakaram nityam bhukti-mukti-vidhāyakam.
88. Śrīmat-parabrahma gurum smarāmi
Śrīmat-parabrahma gurum vadāmi,
Śrīmat-parabrahma gurum namāmi
Śrīmat-parabrahma gurum bhajāmi.

89. Brahmānandaṃ paramasukhadaṃ kevalaṃ jñānamūrtim,
Dvandvātītaṃ gaganasadr̥śaṃ tattvamasyādi-lakṣyam;
Ekaṃ nityaṃ vimalaṃ acalaṃ sarvadhī-sākṣi-bhūtaṃ,
Bhāvā-tītaṃ triguṇa-rahitaṃ sadgurum̐ taṃ namāmi.
90. Nityaṃ śuddhaṃ nirābhāsaṃ nirākāraṃ nirañjanam,
Nityabodhaṃ cidānandaṃ gurum̐ Brahma namāmyaham.
91. Hṛdambuḃe karṇika-madhya-saṃsthe
sīṃhāsane saṃsthita-divyamūrtim,
Dhyāyed Gurum̐ candra-kalā prakāśaṃ
cit-pustakābhīṣṭa-varaṃ dadhānam.
92. Śvetāmbaram̐ śveta-vilepa-puṣpaṃ
Muktā-vibhūṣaṃ muditaṃ dvinetram,
Vāmāṅka-pīṭha-sthita-divyaśaktim̐
Mandasmitaṃ sāndra-kṛpā-nidhānam.
93. Ānanda-mānanda-karaṃ prasannaṃ
jñānasvarūpaṃ nijabodha-yuktam,
Yogīndra-mīḍyaṃ bhavaroga-vaīdyaṃ
Śrīmadgurum̐ nityamahaṃ namāmi.
94. Yasmin sṛṣṭisthitidhvaṃsa -
nigrahānugrahātmakam,
Kṛtyaṃ pañcavidhaṃ śaśvad
bhāsate taṃ namāmyaham.
95. Prātaḥ śīrasi śuklābje dvinetraṃ dvibhujaṃ gurum,
Varābhayaḃyutaṃ śāntaṃ smaret taṃ nāmapūrvakam.
96. Na guroradhikaṃ na guroradhikaṃ
na guroradhikaṃ na guroradhikaṃ
Śivaśāsanataḥ śivaśāsanataḥ
śivaśāsanataḥ śivaśāsanataḥ

97. Idameva Śivam tvidameva Śivam
 tvidameva Śivam tvidameva Śivam
 Mama śāsanato mama śāsanato
 mama śāsanato mama śāsanataḥ.
98. Evaṁvidham guraṁ dhyātvā jñānam utpadyate svayam,
 Tatsadguru-prasādena mukto'hamiti bhāvayet.
99. Guru-darśita-mārgena manaḥ-suddhiṁ tu kārayet,
 Anityaṁ khaṇḍayet sarvaṁ yatkiñcid-ātmagocaram.
100. Jñeyaṁ sarvasvarūpaṁ ca jñānaṁ ca mana ucyate,
 Jñānaṁ jñeyasamaṁ kuryān nānyaḥ panthā dvitīyakaḥ.
101. Evaṁ śrutvā Mahādevi gurunindāṁ karoti yaḥ,
 Sa yāti narakam ghoram yāvac-candradivākarau.
102. Yāvat kalpāntako dehas tāvadeva guraṁ smaret,
 Gurulopo na kartavyaḥ svacchando yadi vā bhavet.
103. Huṅkāreṇa na vaktavyaṁ prājñaiḥ śiṣyaiḥ kathañcana,
 Guroragre na vaktavyam asatyaṁ ca kadācana.
104. Guraṁ tvamkṛtya huṅkṛtya guraṁ nirjitya vādataḥ,
 Araṇye nirjale deśe sa bhaved brahmarākṣasaḥ.
105. Munibhiḥ pannagairvāpi surairvā sāpito yadi,
 Kāla-mṛtyu-bhayād-vāpi gurū rakṣati Pārvati.
106. Aśaktā hi surādyāśca aśaktā munayas tathā,
 Guruśāpena te śiḡhram kṣayaṁ yānti na samśayaḥ.
107. Mantra-rājam idam Devi gururityakṣaradvayam,
 Smṛti-vedārtha-vākyena guruḥ sākṣāt param padam.
108. Śruti-smṛtī avijñāya kevalam gurusevakāḥ,
 Te vai sannyāsinah proktā itare veṣa-dhāriṇah.

109. Nityam̐ Brahma nirākāram̐ nirguṇam̐ bodhayet param,
Sarvam̐ Brahma nirābhāsam̐ dīpo dīpāntaram̐ yathā.
110. Guroḥ kṛpāprasādēna ātmārāmam̐ nirikṣayet,
Anena gurumārgēṇa svātmajñānam̐ pravartate.
111. Ābrahma-stamba-paryantaṁ paramātma-svarūpakam,
Sthāvaram̐ jaṅgamam̐ caiva praṇamāmi jagam-mayam.
112. Vande'ham̐ saccidānandaṁ bhedātītam̐ sadā gurum,
Nityam̐ pūrṇam̐ nirākāram̐ nirguṇam̐ svātmasam̐sthitam.
113. Parāt parataram̐ dhyeyam̐ nityam-ānanda-kārakam,
Hṛdayākāśa-madhyastham̐ śuddha-sphaṭika-sannibham.
114. Sphaṭika-pratimā-rūpam̐ dṛśyate darpaṇe yathā,
Tathātmani cidākāram̐ ānandaṁ so'hamityuta.
115. Aṅguṣṭha-mātra-puruṣam̐ dhyāyataś cinmayam̐ hṛdi,
Tatra sphurati bhāvo yaḥ śṛṇu taṁ kathayāmyaham.
116. Agocaram̐ tathā'gamyam̐ nāma-rūpa-vivarjitam,
Niḥśabdaṁ tadvijānīyāt svabhāvam̐ Brahma Pārvati.
117. Yathā gandhaḥ svabhāvena karpūra-kusumādiṣu,
Śītoṣṇādi-svabhāvena tathā Brahma ca śāśvatam.
118. Svayam̐ tathāvidho bhūtvā sthātavyam̐ yatrakutrācit,
Kīṭa-bhramaravat tatra dhyānam̐ bhavati tādr̥śam.
119. Gurudhyānam̐ tathā kṛtvā svayam̐ brahmamayo bhavet,
Piṅḍe pade tathā rūpe mukto'sau nātra sam̐śayaḥ.

Śrī Pārvatīyuvāca:

120. Piṇḍam kiṁ tu Mahādeva padaṁ kiṁ samudāhṛtam,
Rūpātītam ca rūpaṁ kiṁ etadākhyāhi Śāṅkara.

Śrī Mahādeva uvāca:

121. Piṇḍam kuṇḍalinī-śaktiḥ padaṁ haṁsa-mudāhṛtam,
Rūpaṁ binduriti jñeyam rūpātītam nirañjanam.

122. Piṇḍe muktā pade muktā rūpe muktā Varānane,
Rūpātīte tu ye muktās te muktā nātra saṁśayaḥ.

123. Svayaṁ sarvamayo bhūtvā paraṁ tattvaṁ vilokayet,
Parāt-parataram nānyat sarvam etan nirālayam.

124. Tasyā-valokanaṁ prāpya sarva-saṅga-vivarjitaḥ,
Ekākī niḥsprhaḥ śāntas tiṣṭhāset tatprasādataḥ.

125. Labdham vā 'tha na labdham vā
svalpaṁ vā bahulaṁ tathā,
Niṣkāmenaiva bhoktavyam
sadā santuṣṭa-cetasā.

126. Sarvajñapadam-ityāhur dehī sarva-mayo budhāḥ,
Sadānandaḥ sadā śānto ramate yatrakutrācit.

127. Yatraiva tiṣṭhate so 'pi sa deśaḥ puṇya-bhājanam,
Muktasya lakṣaṇam Devi tavāgre kathitam mayā.

128. Upadeśas tathā Devi gurumārgeṇa muktidaḥ,
Guru-bhaktis tathā dhyānaṁ sakalaṁ tava kīrtitam.

129. Anena yad bhavet kāryam tad vadāmi Mahāmate,
Lokopakāraṁ Devi laukikaṁ tu na bhāvayet.

130. Laukikāt karmaṇo yānti jñānahinā bhavārṇavam,
Jñāni tu bhāvayet sarvaṁ karma niṣkarma yat-kṛtam.

131. Idam tu bhaktibhāvena paṭhate śṛṇute yadi,
Likhitvā tat-pradātavyam tat-sarvam saphalam bhavet.
132. Gurugītātmakam Devi śuddha-tattvam mayoditam,
Bhava-vyādhi-vināśārtham svayameva japet sadā.
133. Gurugītakṣaraikam tu mantrarājam imam japet,
Anye ca vividhā mantrāḥ kalām nārhanti ṣoḍaśim.
134. Ananta-phalam āpnoti gurugīta-japena tu,
Sarva-pāpa-praśamanam sarva-dāridrya-nāśanam.
135. Kāla-mṛtyu-bhayaharam sarva-saṅkaṭa-nāśanam
Yakṣa-rākṣasa-bhūtānām cora-vyāghra-bhayāpaham.
136. Mahā-vyādhi-haram sarvam vibhūti-siddhidam bhavet,
Athavā mohanam vaśyam svayameva japet sadā.
137. Vastrāsane ca dāridryam pāśāṇe rogasambhavaḥ,
Medinyam duḥkhamāpnoti kāṣṭhe bhavati niṣphalam.
138. Kṛṣṇājine jñānasiddhir mokṣaśrir vyāghracarmaṇi,
Kuśāsane jñānasiddhiḥ sarvasiddhistu kambale.
139. Kuśairvā dūrvayā devi āsane śubhrakambale,
Upaviśya tato devi japet ekāgramānasaḥ.
140. Dhyeyam śuklam ca śāntyartham vaśye raktāsanam Priye,
Abhicāre kṛṣṇavarṇam pītavarṇam dhanāgame.
141. Uttare śāntikāmastu vaśye pūrvamukho japet,
Dakṣiṇe māraṇam proktam paścime ca dhanāgamaḥ.
142. Mohanam sarvabhūtānām bandha-mokṣa-karam bhavet,
Deva-rāja-priyakaram sarva-loka-vaśam bhavet.

143. Sarveṣāṃ stambhanakaram̐ guṇānām̐ ca vivardhanam,
Duṣkarma-nāśanam̐ caiva sukarma-siddhidam̐ bhavet.
144. Asiddham̐ sādhayet kāryam̐ navagraha-bhayāpaham,
Duḥsvapna-nāśanam̐ caiva susvapna-phala-dāyakam.
145. Sarvaśānti-karam̐ nityam̐ tathā vandhyā-suputradam,
Avaidhavya-karam̐ strīṇām̐ saubhāgya-dāyakam̐ sadā.
146. Āyurārogya-maiśvarya - putrapautra-pravardhanam,
Akāmataḥ strī vidhavā japān mokṣam-avāpnuyāt.
147. Avaidhavyam̐ sakāmā tu labhate cānyajanmani,
Sarvaduḥkha-bhayam̐ vighnam̐ nāśayecchāpahārakam.
148. Sarva-bādhā-praśamanam̐ dharmārtha-kāma-mokṣa-dam,
Yam̐ yam̐ cintayate kāmam̐ taṃ taṃ prāpnoti niścitam.
149. Kāmitasya kāmadhenuḥ kalpanā-kalpa-pādapaḥ,
Cintāmaṇiś cintitasya sarva-maṅgala-kārakam.
150. Mokṣa-hetur japennityam̐ mokṣaśriyam-avāpnuyāt,
Bhoga-kāmo japedyo vai tasya kāma-phala-pradam.
151. Japēcchāktaśca sauraśca gāṇapatyaśca vaiṣṇavaḥ,
Śaivaśca siddhidam̐ Devi satyam̐ satyam̐ na samśayaḥ.
152. Atha kāmyajape sthānam̐ kathayāmi varānane,
Sāgare vā sarittire ’thavā hariharālaye.
153. Śakti-devālaye goṣṭhe sarva-devālaye śubhe,
Vaṭe ca dhātrimūle vā maṭhe vṛndāvane tathā.
154. Pavitre nirmale sthāne nityānuṣṭhānato ’pi vā,
Nirvedanena maunena japametam̐ samācaret.

155. Śmaśāne bhayabhūmau tu vaṭamūlāntike tathā,
Sidhyanti dhauttare mūle cūta-vṛkṣasya sannidhau.
156. Guruputro varam mūrkhā tasya sidhyanti nānyathā,
Śubhakarmāṇi sarvāṇi dikṣā-vrata-tapāṃsi ca.
157. Samsāra-mala-nāśārtham bhava-pāśa-nivṛttaye,
Gurugītāmbhasi snānam tattvajñāḥ kurute sadā.
158. Sa eva ca guruḥ sākṣāt sadā sadbrahmavittamaḥ,
Tasya sthānāni sarvāṇi pavitrāṇi na samśayaḥ.
159. Sarva-śuddhaḥ pavitro'sau svabhāvādyatra tiṣṭhati,
Tatra devaganāḥ sarve kṣetre pīṭhe vasanti hi.
160. Āsanasthaḥ śayāno vā gacchamstīṣṭhan-vadannapi,
Aśvarūḍho gajārūḍhaḥ supto vā jāgrto'pi vā.
161. Śuciṣmāṃśca sadā jñāni gurugītā-japena tu,
Tasya darśana-mātreṇa punar-janma na vidyate.
162. Samudre ca yathā toyam kṣīre kṣīram ghr̥te ghr̥tam,
Bhinne kumbhe yathākāśas tathātmā paramātmani.
163. Tathaiva jñāni jīvātmā paramātmani liyate,
Aikyena ramate jñāni yatra tatra divānīsam.
164. Evaṃvidho mahāmuktaḥ sarvadā vartate budhaḥ
Tasya sarva-prayatnena bhāva-bhaktim karoti yaḥ.
165. Sarva-sandeha-rahito mukto bhavati Pārvati,
Bhukti-mukti-dvayam tasya jihvāgre ca Sarasvatī.
166. Anena prāṇinaḥ sarve
gurugītā-japena tu,
Sarva-siddhim prāpnuvanti
bhuktim muktim na samśayaḥ.

167. Satyaṃ satyaṃ punaḥ satyaṃ
dharmyaṃ sāṅkhyāṃ mayoditam,
Gurugītā-samaṃ nāsti
satyaṃ satyaṃ Varānane.
168. Eko deva ekadharmā eka-niṣṭhā param tapāḥ,
Guroḥ parataram nānyan nāsti tattvaṃ guroḥ param.
169. Mātā dhanyā pitā dhanyo dhanyo vaṃśaḥ kulaṃ tathā,
Dhanyā ca vasudhā Devi gurubhaktiḥ sudurlabhā.
170. Śarīram indriyam prāṇās cārthaḥ svajana-bāndhavāḥ,
Mātā pitā kulaṃ Devi gurureva na saṃśayaḥ.
171. Ākalpa-janmanā-kotyā japavrata-tapaḥ-kriyāḥ,
Tat-sarvaṃ saphalaṃ Devi guru-santoṣa-mātrataḥ.
172. Vidyā-tapo-balenaiva manda-bhāgyāśca ye narāḥ,
Gurusevāṃ na kurvanti satyaṃ satyaṃ Varānane.
173. Brahma-Viṣṇu-Maheśāśca devarṣi-pitṛ-kinnarāḥ,
Siddha-cāraṇa-yakṣaśca anye'pi munayo janāḥ.
174. Guru-bhāvaḥ param tīrtham anyatīrtham nirarthakam,
Sarva-tīrthāśrayam Devi pādāṅguṣṭham ca vartate.
175. Japena jayamāpnoti cānantaphalaṃ āpnuyāt,
Hīnakarma tyajan sarvaṃ sthānāni cādhamāni ca.
176. Japam hīnāsanam kurvan hīnakarma-phala-pradam,
Gurugītām prayāṇe vā saṅgrāme ripusaṅkaṭe.
177. Japañ-jayam-avāpnoti maraṇe muktidāyakam,
Sarva-karma ca sarvatra guruputrasya sidhyati.
178. Idam rahasyam no vācyaṃ tavāgre kathitam mayā,
Sugopyam ca prayatnena mama tvaṃ ca priyā tviti.

179. Svāmi-mukhya-Gaṇeśādi - Viṣṇvādinām ca Pārvati,
Manasāpi na vaktavyaṃ satyaṃ satyaṃ vadāmyaham.
180. Atīva-pakvacittāya śraddhā-bhakti-yutāya ca,
Pravaktavyamidaṃ Devi mamātmā si sadā Priye.
181. Abhakte vañcake dhūrte pākhaṇḍe nāstike nare
Manasāpi na vaktavyā gurugītā kadācana.
182. Saṃsāra-sāgara-samuddharaṇaika-mantraṃ
Brahmādi-devamuni-pūjita-siddha-mantram,
Dāridrya-duḥkha-bhavaroga-vināśa-mantraṃ
vande mahābhaya-haraṃ gururāja-mantram.

Iti Śrīskandapurāṇe
uttarakhaṇḍe Īsvara-Pārvati-saṃvāde
gurugītā samāptā.
Śrī gurudeva-caraṇār-panamastu.

Sadgurunāth Mahārāj ki Jay

View the video on Youtube
<https://youtu.be/MJQvVbpU3Eg>

Listen to the audio on iTunes
<https://geo.itunes.apple.com/us/album/sri-guru-gita-in-ganeshpuri/id505778966?app=itunes>