

Santulan Om Meditation (SOM)

INCLUDES DATTABAVANI &
AUM CHANTING

Text in English

Aum Svarupaya Namah
Aum Shri Sadgurave Namah

Aumkara, Shri Guru-Prarthana

Aumkaram bindu-sa(n)yuktam
nityan dhyayanti yoginah |
Kamadam mokshadam chaiva
Aumkaraya namo namah || 1 ||

Gurur-Brahma Gurur-Vishnuh
Gurur-devo Maheshvarah |
Guruhu sakshat parabrahma
tasmai Shri-gurave namah || 2 ||

Mala-kamandaluradhadhah
kara-padma-yugme
madhyastha-pani-yugule
damaru-trishuale |
Yasya sta urdhava-karayoh
shubha-shankha-chakre
vande tamatrivaradam
bhuja-shatka-yuktam || 3 ||

Jitendriya-ganagranirabhira-tah
pare brahmani
kalau shrutipathavane~
tritanayo~vatirnah svayam |

Karatta-sukamandaluh
kumata-khandane dandabhrut

pada-pranata-vatsalo
jayati Vasudevo yatih ||

Ghora-kashtoddharana-stotram

Shripada Shri-vallabha
tvam sadaiva
Shri Dattasman
pahi devadhideva |
Bhavagrahya kleshaharin sukirte
ghorat-kashtad-
uddharasman namaste || 1 ||

Tvan no mata
tvam pita~pto~dhipastvam
trata yogakshemakruti
Sadgurustvam |
Tvam sarvasvan no
Prabho Vishvamurte
ghorat-kashtad-
uddharasman namaste || 2 ||

Papan tapam vyadhimadhin
cha dainyam
bhitim kleshan
tvam harashutvadanyam |
Trataran no viksha ishastajurte
ghorat-kashtad-
uddharasman namaste || 3 ||

Nanyastrata napi data na bharta
tvatto Deva tvam sharanyo~kaharta I

Kurvatreyanugraham purnarate
ghorat-kashtad-
uddharasman namaste II 4 II

Dharme pritim sanmatin
deva-bhaktim
satsangaptin dehi bhuktim
cha muktim I

Bhavasaktim chakhilanandamurte
ghorat-kashtad-
uddharasman namaste II 5 II

Shloka-panchakametadyo
loka-mangala-vardhanam I
Prapathenniyato bhaktya
sa Shri Dattapriyo bhavet II 6 II

Iti Shrimat P. P. Shri Vasudevananda
Sarasvati-virachitam
Ghora-kashtoddharana-stotram
sampurnam.

Shri Navagrahastotram

Shri Ganeshaya namah
Japakusuma-sankasham
Kashyapeyam mahadyutim I

Tamorim sarva-papaghnam
pranato~smi Divakaram II 1 II

Dadhi-shankhatusharabham
kshirodarnava-sambhavam I
Namami Shashinam Somam
Shambhor-mukuta-bhushanam II 2 II

Dharani-garbha-sambhutam
vidyut-kanti-samaprabham I
Kumaram shaktihastan tam
Mangalam pranamamyaham II 3 II

Priyangu-kalika-shyamam
rupenapratimam Budham
ISaumyam saumya-gunopetam
tam Budham pranamamyaham II 4 II

Devanan cha rushinan cha
Gurum kanchana-sannibham
IBuddhibhutan trilokesham
tan namami Bruhaspatim II 5 II

Hima-kunda-mrunalabham
daityanam paraman gurum I
Sarva-shastra-pravaktaram
Bhargavam pranamamyaham II 6 II

Nilanjana-samabhasam
Raviputram Yamagrajam I

Chaya-martanda-sambhutam
tan namami Shanaishcharam || 7 ||

Ardha-kayam mahaviryam
Chandraditya-vimardanam |
Simhika-garbha-sambhutam
tam Rahum pranamamyaham || 8 ||

Palasha-pushpa-sankasham
taraka-graha-mastakam |
Raudram raudratmakam ghoram
tam Ketum pranamamyaham || 9 ||

Iti Vyasa-mukhodgitam
yah pathet-susamahitah |
Diva va yadi va ratrau
vighna-shantir-bhavishyati || 10 ||

Nara-nari-nrupanam cha
bhaved duh-svapna-nashanam |
Aishvaryamatulan tesham
arogyam pushti-vardhanam || 11 ||

Graha-nakshatrajah pidah
taskaragni-samudbhavah |
Tah sarvah prashamam yanti
Vyaso brute na samshayah || 12 ||

Iti Shri Vyasa-virachitam Shri
Navagrahastotram sampurnam.

Shri Durga-sapta-shloka-stotram

Dnyaninamapi chetansi
Devi bhagavati hi sa |
Baladakrushya mohaya
Mahamaya prayachchhati || 1 ||

Durge smruta harasi
bhitimasheshajanatoh
svasthaih smruta matimatativa
shubhan dadasi |
Daridrya-duhkha-bhaya-harini
ka tvadanya
sarvopakara-karanaya
sada~dra-chitta || 2 ||

Sharanagata-dinarta-
paritrana-parayane |
Sarvasyartihare Devi
Narayani namo~stu te ||3||

Sarva-mangala-mangalye
Shive sarvartha-sadhike |
Sharanye Tryambake Gauri
Narayani namo~stu te || 4 ||

Sarva-svarupe sarveshe
sarva-shakti-samanvite |
Bhayebhyah trahi me Devi
Durge Devi namo~stu te || 5 ||

Roganasheshanapahansi tushta
rushta tu kaman-sakalanabhishtan I
Tvamashritanan na vipannaranam
tvamashrita hyashrayatam prayanti
II 6 II

Sarva-badha-prashamanam
Traiokasyakhileshvari I
Evameva tvaya karyam-
asmat-vairi-vinashanam II 7 II

Iti Shri Durga-sapta-shloka-stotram
sampurnam.

Shri Dattabavani

Avadhuta chintana
Shri Gurudeva Datta

Jaya Yogishvara Datta Dayala !
tu(n)ja eka jagama(n) pratipala;

Atryanasuya kari nimitta,
pragatyo jaga-karana nishchita.

Brahma-Hari-Harano avatara,
sharanagatano taranahara;

Antaryami sat chit sukha,
bahara Sadguru dvibhuja sumukha.

Jholi Annapurna kara ma(n)hya,
shanti kamandala kara sohaya; II5II

Kya(n)ya chaturbhuja
shadbhuja sara,ananta-bahu
tu(n) nirdhara.

Avyo sharane bala ajana;
utha Digambara chalya prana !

Suni Arjuna kero sada,
rijhyo purve tu(n) sakshat;

Didhi ruddhi siddhi apara,
ante mukti maha-pada sara.

Kidho aje kema vilamba ?
tuja vina mujane na alamba!! II 10 II

Vishnusharma dvija taryo ema,
jamyo shraddhaman dekhi prema.

Jambha daityathi trasya Deva,
kidhi mhera te(n) tya(n) tatakheva;

Vistari maya, Ditisuta,
Indra-kare hanavyo turta.

Evi lila ka(n)l ka(n)l Sharva,
kidhi varnave ko te sarva ?

Dodyo Ayu sutane kama,
kidho ene te(n) nishkama. || 15 ||

Bodhya Yadu ne Parashurama,
SadhyaDeva Prahlada akama.

Evi tari krupa agadha !
kema sune na maro sada ?

Doda, anta na dekha Ananta !
ma kara adhavacha shishuno anta !!

Joi dvijastri kero sneha,
thayo putra tu(n) nihsandeha.

Smartrugami kalitara Krupala !
aryo dhobi cheka gamara. || 20 ||

Petapidathi taryo vipra,
brahma-shetha ugaryo kshipra.

Kare kema na mari vhara ?
jo aniigama ekaja vara !

Shushka kashtthane anya(n) patra!
thayo kema udasina atra?

Jarjara vandhya kera(n) svapna,
karya(n) saphala te(n)
sutana(n) krutsna.

Kari duara brahmanano kodha,
kidha purana ena koda; || 25 ||

Vandhya bhe(n)sa dujhavi Deva,
haryu(n) daridrya te(n) tatakhева.

Jhalara khai rijhyo ema,
didho suvarna-ghata saprema. ||27||

Brahmana-strino mruta bharathara,
kidho sajivana te(n) nirdhara !

Pishacha-pida kidhi duara,
vipra-putra uthadyo Shura; ||29||

Hari vipra-mada antyaja hatha,
rakshyo bhakta Trivikrama Tata !! ||

Nimeshamatre Tantuka eka,
pahu(n)chadyo Shrishaile dekha !

Eki sathe atha svarupa,
dhari deva bahu-rupa arupa,

Santoshya nije bhakta sujata,
api parachao sakshat. ||33||

Yavanarajani tali pida,
jata-patani tane na chida. ||34||

Rama-Krushna-rupe te(n) ema,
kidhi lilao ka(n)l tema; || 35 ||

Tarya(n) paththara ganika vyadha !
pashu-pankhi pana tujane sadha !!

Adhamodharana taru(n) nama,
gata sare na sha(n) sha(n) kama?

Adhi vyadhi upadhi sarva,
tale smaranamatrathi Sharva !

Mutha-chota na lage jana,
pame nara smarane nirvana.

Dakana shakana bhe(n)sasura,
bhuta pishacho janda asura. || 40 ||

Nase muthi daine tuarta,
Datta-dhuna sambhalata(n) murta.

Kari dhupa gae je ema,
Datta-bavani a saprema;

Sudhare tena banne loka,
rahe na tene kya(n)ye shoka !

Dasi siddhi teni thaya,
duhkha-daridrya tena(n) jaya !!

Bavana Guruvare nita nema,
kare patha bavana saprema; ||45||

Yathavakashe nitya niyama,
tene kadi na dande Yama.

Aneka rupe eja abhang,
bhajata(n) nade na maya Ranga !

Sahasra name nami eka,
Datta Digambara asanga cheka !!

Vandu(n) tujane varamvara,
veda shvasa tara nirdhara !

Thake varnavata(n) jya(n) Shesha,
kona ra(n)ka hu(n) bahukrutavesha?

Anubhava-truptino udgara,
suni hase te khashe mara !

Tapasi tattvamasi e Deva !
bolo jaya jaya Shri Gurudeva !! ||52||

Avadhuta chintana
Shri Gurudeva Datta I
Shvase shvase
Datta-nama smaratman I

**Aumkara – Panchatattava-
bijamantra**

Aum Lam, Aum Vam,
Aum Ram, Aum Yam,
Aum Ham-Ksham

Aparadhakshamapanastotram

Rasadnya~vasha tarakam

svadu labhyam

gruhitam kadachinna

te nama Datta || 1 ||

Kshamasvaparadham

Kshamasvaparadham

Kshamasvaparadham

Prabho klinnachitta || R ||

Viyonyantare daivadardhyad

Vibho prag

gruhitam kadachinna

te nama Datta || 2 ||

Maya matru-garbha-sthitि-

prapta-kashtad

gruhitam kadachinna

te nama Datta || 3 ||

Maya jatamatrena

sammohitenā

gruhitam kadachinna

te nama Datta || 4 ||

Maya kridanasakta-

chittena balye

gruhitam kadachinna

te nama Datta || 5 ||

Maya yauvane~dnyanato

bhoga-toshad

gruhitam kadachinna

te nama Datta || 6 ||

Maya sthavire~nighna-

sarvendriyena

gruhitam kadachinna

te nama Datta || 7 ||

Hrushikesha me vakn-manah-
kaya-jatam

Hare dnyanato~dnyanato

Vishva-sakshin || 8 ||

Smruto dhyata avahito~
syarchito va

na giatah stuto vandito

va na japtah || 9 ||

Dayabdhir-bhavadruk na

saghashcha madruk

bhavatyaptamantor-

bhavan-me sharanyah

।Yathalambanam bhurhi

bhunih-srutanghre-riti prarthitan

Datta-shishyena saram || 10 ||

Aum Shantih shantih shantih ||

other popular albums from

Dr. Shri Balaji Tambe's Santulan Healing Music

www.santulan.in