

Shri
Guru Paduka
Puja Vidhi

ॐ श्रीचिन्मय सद्गुरवे नमः

om śrīcinmaya sadgurave namah

Shri Guru Paduka Puja Vidhi

अथ श्रीविघ्नेश्वरध्यानम् ।

atha śrīvighneśvaradhyānam.

(Invoke the grace of Shri Ganesha)

ॐ शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् ।

प्रसन्नवदनं ध्यायेत् सर्वविघ्नोपशान्तये ॥

*om śuklāmbaradharāṁ viṣṇum śaśivarṇam caturbhujam,
prasannavadanāṁ dhyāyet sarvavighnopashañtaye.*

अथ श्रीगुरुनमनम् ।

atha śrīgurunamanam.

(Invoke the grace of Shri Guru)

ॐ गुरुब्रह्मा गुरुर्विष्णुः गुरुर्देवो महेश्वरः ।

गुरुरेव परं ब्रह्म तस्मै श्रीगुरवे नमः ॥

*om gururbrahmā gururviṣṇuh gururdevo mahaśvaraḥ,
gurureva param brahma tasmai śrīgurave namah.*

अथ आचमनम् ।

atha ācamanam.

(Sip water thrice chanting the mantras and wash your hand)

ॐ केशवाय स्वाहा ।
ॐ नारायणाय स्वाहा ।
ॐ माधवाय स्वाहा ।
ॐ गोविन्दाय नमः ॥

*om keśavāya svāhā,
om nārāyaṇāya svāhā,
om mādhavāya svāhā,
om govindāya namah.*

अथ तीर्थनिर्मितिः ।

atha tīrthanirmitiḥ.

(Touch the pot. Place flower or tulsi inside the water and invoke holy rivers in it.)

ॐ गङ्गे च यमुने चैव गोदावरि सरस्वति ।
नर्मदे सिन्धु कावेरि जलेऽस्मिन् सन्निधिं कुरु ॥

*om gaṅge ca yamune caiva godāvari sarasvati,
narmade sindhu kāveri jale'smin sannidhim kuru.*

अथ घण्टापूजनम् ।

atha ghaṇṭāpūjanam.

(Worship the bell by placing a flower)

ॐ आगमार्थं तु देवानां गमनार्थं तु रक्षसाम् ।
कुर्वे घण्टारवं तत्र देवताह्वानलक्षणम् ॥

*om āgamārtham tu devānām gamanārtham tu rakṣasām,
kurve ghaṇṭāravam tatram devatāhvānalakṣaṇam.*

अथ सङ्कल्पः ।

atha saṅkalpaḥ.

(Take a little water and flower in left hand. Cover it with right hand and keep on right thigh and take sankalpa)

ॐ विष्णुः ॐ विष्णुः ॐ विष्णुः ॐ श्रीमहाविष्णोराज्ञया प्रवर्तमानस्य
अद्य शुभे शोभने मुहूर्ते परम पूज्य गुरुदेवानां श्रीचिन्मयानन्दस्वामिनाम्
अवतारोत्सव अवसरे अस्माकं क्षेम-स्थैर्य-वीर्य-विजय-आयुः-
आरोग्य-ऐश्वर्य अभिवृद्ध्यर्थं श्रद्धा-भक्ति-ज्ञान-वैराग्य-सिद्ध्यर्थं मोक्ष
सिद्ध्यर्थं लोकशान्त्यर्थं गुरुपादुका पूजनं करिष्यामः ।

*om viṣṇuh om viṣṇuh om viṣṇuh om śrīmahāviṣṇorājñayā
pravartamānasya adya śubhe śobhane muhūrte parama
pūjya gurudevānām śrīcīnmayānandasvāminām avatārotsava
avasare asmākam kṣema-sthairya-vīrya-vijaya-āyuh-ārogya-
aiśvaryā abhivṛddhyartham śraddhā-bhakti-jñāna-vairāgya-
siddhyartham mokṣa siddhyartham lokaśāntyartham gurupādukā
pūjanām kariṣyāmaḥ.*

अथ गुरुध्यानम् ।

atha gurudhyānam.

(Close eyes. Meditate on Pujya Gurudev)

ॐ ध्यायामि चिन्मयानन्दं गुरुदेवं महामतिम् ।
प्रेमपूर्णं क्रियाशीलं सदा लोकहिते रतम् ॥

*om dhyāyāmi cīnmayānandaṁ gurudevam̄ mahāmatim,
premapūrṇam̄ kriyāśīlam̄ sadā lokahite ratam.*

ॐ श्रीचिन्मय सद्गुरवे नमः ।
श्रीगुरुं ध्यायामि ।

*om śrīcīnmaya sadgurave namah,
śrīgurum dhyāyāmi.*

Invoke the presence of Pujya Gurudev.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
श्रीगुरुम् आवाहयामि ।
प्रतिष्ठापयामि ।
पूजयामि ।

*om śrīcīnmaya sadgurave namah,
śrīgurum āvāhayāmi,
pratiṣṭhāpayāmi,
pūjayāmi.*

Offer a flower as seat for Pujya Gurudev.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
आसनार्थे पुष्पं समर्पयामि ।

*om śrīcīnmaya sadgurave namah,
āsanārthe puṣpam samarpayāmi.*

Offer a little water to wash the lotus feet of Pujya Gurudev.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
पादयोः पाद्यं समर्पयामि ।

*om śrīcīnmaya sadgurave namah,
pādayoh pādyam samarpayāmi.*

Offer a little water and a flower to wash the lotus hands of Pujya Gurudev.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
हस्तयोः अर्घ्यं समर्पयामि ।

*om śrīcinmaya sadgurave namah,
hastayoh arghyam̄ samarpayāmi.*

Offer water for Pujya Gurudev to drink.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
मुखे आचमनीयं समर्पयामि ।

*om śrīcinmaya sadgurave namah,
mukhe ācamanīyam̄ samarpayāmi.*

Offer water for bath of Pujya Gurudev.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
शुद्धोदकस्नानं समर्पयामि ।

*om śrīcinmaya sadgurave namah,
śuddhodakasnānam̄ samarpayāmi.*

Wipe the padukas.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
उद्वर्तयामि ।

*om śrīcinmaya sadgurave namah,
udvartayāmi.*

Offer cloth.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
वस्त्रार्थम् अक्षतान् समर्पयामि ।

*om śrīcīnmaya sadgurave namah,
vastrārtham akṣatān samarpayāmi.*

Offer bhasma.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
भस्मरक्षां समर्पयामि ।

*om śrīcīnmaya sadgurave namah,
bhasmarakṣām samarpayāmi.*

Apply chandan and kumkum on padukas.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
दिव्य परिमल गन्धान् धारयामि ।
गन्धस्य उपरि हरिद्राकुड्मं समर्पयामि ।

*om śrīcīnmaya sadgurave namah,
divya parimala gandhān dhārayāmi,
gandhasya upari haridrākuḍmam samarpayāmi.*

Offer akshatas on padukas.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
अक्षतैः पूजयामि ।

*om śrīcīnmaya sadgurave namah,
akṣataih pūjayāmi.*

Offer flowers and garland.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
पुष्पैः पूजयामि ।
पुष्पमालां धारयामि ।

*om śrīcīnmaya sadgurave namah,
puṣpaiḥ pūjyāmi,
puṣpamālāṁ dhārayāmi.*

अथ अर्चना ।

atha arcanā.

Offer flowers or akshatas for each name of Puja Gurudev.

ॐ अजाय नमः <i>om ajāya namah</i>	ॐ उत्साहवर्धकाय <i>utsāhavardhakāya</i>
ॐ अव्ययाय <i>avyayāya</i>	ॐ एकस्मै <i>ekasmai</i>
ॐ अविनाशिने <i>avināśine</i>	ॐ ओङ्कारविदे <i>oṅkāravide</i>
ॐ अचिन्त्याय <i>acintyāya</i>	ॐ करुणासागराय <i>karuṇāsāgarāya</i>
ॐ अप्रमेयाय <i>aprameyāya</i>	ॐ कर्मपरायणाय <i>karmaparāyaṇāya</i> (20)
ॐ अद्वितीयाय <i>advitīyāya</i>	ॐ कालातीताय <i>kālātītāya</i>
ॐ अनिकेताय <i>aniketāya</i>	ॐ कैवल्यस्वरूपाय <i>kaivalyasvarūpāya</i>
ॐ अनुशासनप्रियाय <i>anuśāsanapriyāya</i>	ॐ कृतात्मने <i>kṛtātmane</i>
ॐ अन्तःसाक्षिणे <i>antaḥsākṣiṇe</i>	ॐ कृतकृत्याय <i>kṛtakṛtyāya</i>
ॐ अन्तर्यामिने <i>antaryāmine</i> (10)	ॐ गीताज्ञानयज्ञप्रचारकाय <i>gītājñānayajñapracārakāya</i>
ॐ आनन्दाय <i>ānandāya</i>	ॐ गुरवे <i>gurave</i>
ॐ आत्मस्वरूपाय <i>ātmasvarūpāya</i>	ॐ गुणातीताय <i>guṇātītāya</i>
ॐ आङ्ग्लभाषाविदुत्तमाय <i>āṅglabhāṣāviduttamāya</i>	ॐ ग्रन्थकृते <i>granthakṛte</i>
ॐ ईश्वराय <i>iśvarāya</i>	ॐ चिन्मयाय <i>cīnmayāya</i>
ॐ उदारहृदयाय <i>udārahṛdayāya</i>	

ॐ छिन्नसंशयाय <i>chinnasamśayāya</i> (30)	ॐ धैर्यप्रदाय <i>dhairyapradāya</i>
ॐ जगदात्मने <i>jagadātmane</i>	ॐ नारायणाय <i>nārāyaṇāya</i> (50)
ॐ जगत्साक्षिणे <i>jagatsākṣiṇe</i>	ॐ निजानन्दाय <i>nijānandāya</i>
ॐ जनप्रियाय <i>janapriyāya</i>	ॐ निरपेक्षाय <i>nirapekṣāya</i>
ॐ जितेन्द्रियाय <i>jitendriyāya</i>	ॐ निःस्पृहाय <i>niḥspṛhāya</i>
ॐ जीवब्रह्मैक्यविदे <i>jīvabrahmaikyavide</i>	ॐ निरुपमाय <i>nirupamāya</i>
ॐ जीवन्मुक्ताय <i>jīvanmuktāya</i>	ॐ निर्विकल्पाय <i>nirvikalpāya</i>
ॐ जीर्णमन्दिरोद्धरकाय <i>jīrṇamandiroddhārakāya</i>	ॐ नित्याय <i>nityāya</i>
ॐ तपोवनशिष्याय <i>tapovanaśiṣyāya</i>	ॐ निरञ्जनाय <i>nirañjanāya</i>
ॐ तपस्विने <i>tapasvine</i>	ॐ परमाय <i>paramāya</i>
ॐ तापनाशनाय <i>tāpanāśanāya</i> (40)	ॐ परब्रह्मणे <i>parabrahmaṇe</i>
ॐ तीर्थस्वरूपाय <i>tīrthasvarūpāya</i>	ॐ पावनाय <i>pāvanāya</i> (60)
ॐ तेजस्विने <i>tejasvine</i>	ॐ पावकाय <i>pāvakāya</i>
ॐ देहातीताय <i>dehātītāya</i>	ॐ पुरुषोत्तमाय <i>puruṣottamāya</i>
ॐ द्वन्द्वातीताय <i>dvandvātītāya</i>	ॐ प्रसन्नात्मने <i>prasannātmane</i>
ॐ दृढनिश्चयाय <i>dṛḍhaniścayāya</i>	ॐ फलासक्तिरहिताय <i>phalāsaktirahitāya</i>
ॐ धर्मसंस्थापकाय <i>dharmasamsthāpakāya</i>	ॐ बहुभक्ताय <i>bahubhaktāya</i>
ॐ धीमते <i>dhīmate</i>	ॐ बन्धमोचकाय <i>bandhamocakāya</i>
ॐ धीराय <i>dhīrāya</i>	ॐ ब्रह्मनिष्ठाय <i>brahmaniṣṭhāya</i>
	ॐ ब्रह्मपराय <i>brahmaparāya</i>
	ॐ भयनाशनाय <i>bhayanaśanāya</i>
	ॐ भारतगौरवाय <i>bhāratagauravāya</i> (70)

ॐ भूमे <i>bhūmne</i>	ॐ श्रुतिपारगाय <i>śrutipāragāya</i>
ॐ महावाक्योपदेशकाय <i>mahāvākyopadeśakāya</i>	ॐ श्रोत्रियाय <i>śrotriyāya</i>
ॐ महर्षये <i>maharṣaye</i>	ॐ सन्न्यासिने <i>sannyāsine</i>
ॐ मधुरस्वभावाय <i>madhurasvabhāvāya</i>	ॐ समबुद्धये <i>samabuddhaye</i>
ॐ मनोहराय <i>manoharāya</i>	ॐ सच्चिदानन्दाय <i>saccidānandāya</i>
ॐ महात्मने <i>mahātmane</i>	ॐ सर्वहितचिन्तकाय <i>sarvahitacintakāya</i>
ॐ मेधाविने <i>medhāvine</i>	ॐ सत्यसङ्कल्पाय <i>satyasaṅkalpāya</i>
ॐ यतात्मने <i>yatātmane</i>	ॐ सन्तुष्टाय <i>santuṣṭāya</i>
ॐ यज्ञकृते <i>yajñakṛte</i>	ॐ साधवे <i>sādhave</i>
ॐ लोकप्रसिद्धाय <i>lokaprasiddhāya</i> (80)	ॐ सुमनसे <i>sumanase</i> (100)
ॐ वाग्मिने <i>vāgmine</i>	ॐ सुहृदे <i>suhṛde</i>
ॐ विभवे <i>vibhave</i>	ॐ स्वयंज्योतिषे <i>svayamjyotiṣe</i>
ॐ विनोदप्रियाय <i>vinodapriyāya</i>	ॐ स्थितप्रज्ञाय <i>sthitaprajñāya</i>
ॐ विनयशीलाय <i>vinayasīlāya</i>	ॐ क्षमाशीलाय <i>kṣamāśīlāya</i>
ॐ वीतरागाय <i>vītarāgāya</i>	ॐ ज्ञानमूर्तये <i>jñānamūrtaye</i>
ॐ वेदान्तवेद्याय <i>vedāntavedyāya</i>	ॐ ज्ञानयोगिने <i>jñānayogine</i>
ॐ शान्ताय <i>sāntāya</i>	ॐ ज्ञानतृप्ताय <i>jñānatṛptāya</i>
ॐ शान्तिप्रदाय <i>sāntipradāya</i>	ॐ नित्यशुद्धबुद्धमुक्तस्वरूपाय <i>om nityaśuddhabuddha-muktasvarūpāya</i> (108)
ॐ शास्त्रोद्धारकाय <i>śāstrostoddhārakāya</i>	ॐ श्रीचिन्मय सद्गुरवे नमः । <i>om śrīcīnmaya sadgurave namaḥ.</i>
ॐ शुद्धसत्त्वाय <i>suddhasattvāya</i> (90)	

Offer incense stick.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
धूपम् आग्रापयामि ।

*om śrīcinmaya sadgurave namah,
dhūpam āghrāpayāmi.*

Offer ghee lamp.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
दीपं सन्दर्शयामि ।

*om śrīcinmaya sadgurave namah,
dīpaṁ sandarśayāmi.*

Uncover the naivedya. Offer a little water and tulsi leaf into the naivedya.

Take a little water in a spoon and offer naivedya.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
महानैवेद्यं निवेदयामि ।

*om śrīcinmaya sadgurave namah,
mahānaivedyam nivedayāmi.*

ॐ प्राणाय स्वाहा ।

om prāṇāya svāhā.

ॐ अपानाय स्वाहा ।

om apānāya svāhā.

ॐ व्यानाय स्वाहा ।

om vyānāya svāhā.

ॐ उदानाय स्वाहा ।

om udānāya svāhā.

ॐ समानाय स्वाहा ।

om samānāya svāhā.

ॐ ब्रह्मणे स्वाहा ।

om brahmaṇe svāhā.

Offer water for drinking and washing hands.

मध्ये मध्ये अमृतपानीयं समर्पयामि ।
पुनराचमनं समर्पयामि ।

*madhye madhye amṛtapānīyam̄ samarpayāmi,
punarācamanam̄ samarpayāmi.*

Offer dakshina.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
सुवर्णपुष्पदक्षिणां समर्पयामि ।

*om śrīcīnmaya sadgurave namah,
suvarṇapuṣpadakṣiṇām̄ samarpayāmi.*

Offer camphor arati.

अथ मङ्गलनीराजनम् ।

atha maṅgalanīrājanam.

ॐ न तत्र सूर्यो भाति न चन्द्रतारकं
नेमा विद्यतो भान्ति कुतोऽयमग्निः ।
तमेव भान्तमनुभाति सर्वं
तस्य भासा सर्वमिदं विभाति ॥
ॐ श्रीचिन्मय सद्गुरवे नमः ।
मङ्गलनीराजनं सन्दर्शयामि ।

*om na tatra sūryo bhāti na candra tārakam,
nemā vidyato bhānti kuto'ya magnih.
tameva bhāntamanubhāti sarvam
tasya bhāsā sarvam idam vibhāti.
om śrīcīnmaya sadgurave namah,
maṅgalanīrājanam sandarśayāmi.*

अथ राजोपचारः ।

atha rājopacārah.

चिन्मय आरती ।

cinmaya āratī.

Light the arati and wave in front of Pujya Gurudev.

आरति श्रीचिन्मय सद्गुरु की,
दिव्य रूप मूरति करुणा की,
आरति सद्गुरु की ।

चरणों में उनके शान्ति समाये,
शरणागत की भ्रान्ति मिटाये,
पाप ताप सन्ताप हरण की,
आरति श्रीचिन्मय सद्गुरु की,
आरति सद्गुरु की ।

वेद उपनिषद् गीता को गाया,
धर्म सनातन फिर से जगाया,
शुद्ध नीति प्रीति शङ्कर की,
आरति श्रीचिन्मय सद्गुरु की,
आरति सद्गुरु की ।

सिद्धबाड़ि की तपोभूमि में,
नित्य बिराजे गुरु हमारे,
भक्त हृदय आनन्द स्रोत की,
आरति श्रीचिन्मय सद्गुरु की,
आरति सद्गुरु की ।

*ārati śrīcīnmaya sadguru kī,
divya rūpa mūrati karuṇā kī,
ārati sadguru kī.*

*caraṇom̄ mem̄ unake sānti samāye,
śaraṇāgata kī bhrānti miṭāye,
pāpa tāpa santāpa haraṇa kī,
ārati śrīcīnmaya sadguru kī,
ārati sadguru kī.*

*veda upaniṣad gītā ko gāyā,
dharma sanātana phira se jagāyā,
śuddha nīti prīti śaṅkara kī,
ārati śrīcīnmaya sadguru kī,
ārati sadguru kī.*

*siddhabādi kī tapobhūmi mem̄,
nitya birāje guru hamāre,
bhakta hṛdaya ānanda srota kī,
ārati śrīcīnmaya sadguru kī,
ārati sadguru kī.*

Offer flowers.

ॐ श्रीचिन्मय सद्गुरवे नमः ।

पुष्पाञ्जलिं समर्पयामि ।

om śrīcīnmaya sadgurave namah,

puṣpāñjalim̄ samarpayāmi.

Do pradakshina namaskara.

ॐ श्रीचिन्मय सद्गुरवे नमः ।

प्रदक्षिणनमस्कारान् समर्पयामि ।

om śrīcīnmaya sadgurave namah,

pradakṣiṇanamaskārān̄ samarpayāmi.

With folded hands ask for Pujya Gurudev's grace,
blessings and forgiveness.

आवाहनं न जानामि न जानामि विसर्जनम् ।

पूजां चैव न जानामि क्षमस्व परमेश्वर ॥

āvāhanam̄ na jānāmi na jānāmi visarjanam,

pūjām̄ caiva na jānāmi kṣamasva parameśvara.

Take some water in right hand and offer to Pujya Gurudev.

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतेस्त्वाभावात् ।

करोमि यद्यत् सकलं परस्मै नारायणायेति समर्पयामि ॥

kāyena vācā manasendriyairvā buddhyātmanā vā prakṛtessvābhāvāt,

karomi yadyat sakalam̄ parasmai nārāyaṇāyeti samarpayāmi.

Take a flower from the Padukas, smell it and keep it aside.

Feel that Pujya Gurudev has entered into your heart.

उद्वासनम् ।

udvāsanam.

ॐ श्रीचिन्मय सद्गुरवे नमः ।
यथास्थानं प्रतिष्ठापयामि ।
पुनरागमनाय च ।

*om śrīcīnmaya sadgurave namah,
yathāsthānam pratiṣṭhāpayāmi,
punarāgamanāya ca.*

शान्ति मन्त्रः ।

sānti mantrah.

ॐ पूर्णमदः पूर्णमिदं पूर्णात्पूर्णमुदच्यते ।
पूर्णस्य पूर्णमादाय पूर्णमेवावशिष्यते ॥
ॐ शान्तिः शान्तिः शान्तिः ॥

*om pūrṇamadah pūrṇamidam pūrṇātpūrṇamudacyate,
pūrṇasya pūrṇamādāya pūrṇamevāvaśiṣyatē.
om sāntih sāntih sāntih.*

॥ ॐ तत् सत् ॥

Om Tat Sat

CHINMAYA PRAKASHAN

BRINGING KNOWLEDGE TO LIGHT
The Publications Division of
Central Chinmaya Mission Trust (CCMT)