Morning Prayers in the Himalayan Tradition of Shri Swami Rama

OM! OM! OM! Gurur Brahmā Gurur Vishnu Gurur Devo Maheshvarah Guruh sākshāt param Brahma Tasmai Shrī Gurave namah OM! OM! To that beautiful and benevolent Guru who is Brahmā, the Creator, Vishnu, the Maintainer, and Shiva, the Great Lord through whom all beings return to their origin. To that Guru who is the direct experience of the highest Supreme Brahman, I offer my homage to that very one.

Akhanda Mandala-kāram Vyaptam yena charā-charam Tatpadam darshitam yena Tasmai Shri Gurave namah Salutations to that beautiful and belevolent Guru through whom was revealed [to me] that state [of consciousness] which pervades the entire unbroken circle [of creation], moving and unmoving.

Hiranya-garbha-dā-rabdhām Shesha-Vyasādi mādhyamām Swami Shri Rama-pādantām Vande Guru-paramparām I worship that unbroken stream of the light of consciousness, originating from the Golden Womb, the first guru, flowing through the medium of teachers like Patanjali, Vyasa and the others, and ending at the feet of Shri Swami Rama.

OM! asato mā sad gamaya! tamaso mā jyotir gamaya! mrtyor mā amrtam gamaya! OM! Shāntih! Shāntih! Shāntih! OM!
Lead me from the unreal to the Real!
Lead me from darkness to Light!
Lead me from mortality to immortality!
OM! Peace! Peace!

The Prayer at Dawn by Shri Shankacharya

prātah smarāmi hrdi samsphurad ātma-tattvam sat-chit-sukham parama-hamsa-gatim turīyam yat-svapna-jāgara-sushuptim avaiti nityam tad brahma niskalam aham na cha bhūta-samghah At dawn do I meditate upon That which shines in the heart as the Self, the Truth, That which is existence, consciousness and bliss, That which is the goal of the great sages, That which is the transcendent, fourth reality. I am that eternal Brahman which is blemishless and knows the three states of waking, dream and sleep, and not the aggregate of elements.

prātar bhajāmi manasām vachasām agamyam vāchor vibhānti nikhilā yad-anugrahena yan neti-neti-vachanāir nigamā avocham tam deva-devam ajam achyutam āhur agrayam

At dawn do I sing the praise of that which is unreachable for the mind and words, but by Whose grace all words shine, That which the scriptures indicate by the words, "neti-neti," not this, not that. The foremost God of gods, they say, is unborn and unchanging.

prātar nam āmi tamasah param ārka-varnam pūrnam sanātana-padam purushottamākhyam yasmin-idam jagad-shesham ashesha-mūrtāu rajjvām bhujangama iva pratibhāsitam vai At dawn do I bow to that which is called the Highest Person, Whose hue is the color the ray beyond darkness, That which is the plenum and the ancient goal, that remainderless form in which this entire world shines like a serpent in the rope.

Shloka-trayam idam punyam loka-traya-vibhūshanam prātar kāle pathed yastu sa gacchet paramam padam S/he who at dawn recites this auspicious triad of verses, an ornament to the Three Worlds, shall go the supreme place, moksha, the final goal.

OM! saha nāv avatu saha nāu bhunaktu Saha vīryam karavāvahāi Tejasvī nāv adhītam astu mā vidvishāvahāi OM! Shāntih! Shāntih! Shāntih! OM! May God protect us together.
May God nourish us together.
May we work together with great energy.
May our studies be filled with brilliant light.
May love and harmony dwell among us.
OM! Peace! Peace! Peace!

(Morning Prayers Cont'd)

OM! pūrnam adah pūrnam idam pūrnat pūrnam udachyate pūrnasya pūrnam ādāya pūrnam evāvashishyate OM! Shāntih! Shāntih! Shāntih! OM! That is Perfect. This is Perfect. Perfection arises from the Perfect If the Perfect is taken from the Perfect, what alone remains is Perfect. OM! Peace! Peace! Peace!

Evening Prayers in the Himalayan Tradition of Shri Swami Rama

OM! OM! OM! Gurur Brahmā Gurur Vishnu Gurur Devo Maheshvarah Guruh sākshāt param Brahma Tasmai Shrī Gurave namah

OM! OM! To that beautiful and benevolent Guru who is Brahmā, the Creator, Vishnu, the Maintainer, and Shiva, the Great Lord through whom all beings return to their origin. To that Guru who is the direct experience of the highest Supreme Brahman, I offer my homage to that very one.

OM! saha nāv avatu saha nāu bhunaktu Saha vīryam karavāvahāi Tejasvī nāv adhītam astu mā vidvishāvahāi OM! Shāntih! Shāntih! Shāntih! OM! May God protect us together. May God nourish us together. May we work together with great energy. May our studies be filled with brilliant light. May love and harmony dwell among us. OM! Peace! Peace! Peace!

From Saundarya-Lahari (The Wave of Bliss and Beauty) by Shri Shankacharya

Shivah shāktyā yukto yadi bhavati shaktah prabhāvitum The unmanifest Reality can manifest itself only with the na ched evam devo na khalu kushalah spanditum api atas tvām ārādhyām hari-hara-virinchyādibhir api pranantum stotum vā katham akrta-punyah prabhavati

help of Mother Divine. All the forces are under Her command. Without Her help, God is not able even to stir. Is it possible for those who have not performed good actions either to worship or praise Thee, O Mother, Thou Who art worshipped by the three great powers of creation, preservation and destruction?

avidyānām antas-timira-mihira-dvīpa-nagarī jadānām chaitanya-stabaka-makaranda shruti-srtih daridrānām chintā-mani-gunanikā janma-jaladhāu nimagnānām damshtrā mura-ripuvarāhasya bhavati

Thou art the sun which dispels the darkness of the ignorant, To the unknowing Thou are the spiritual flower overflowing with honey; to the needy thou art the gem which bestows one's heart's desires; and to those who are drowning in the ocean of births and deaths, Thou are the rescuer.

sudhā-sindhor-madhye sura-vitapi-vātī-parivrte mani-dvīpe nīpopavana-vati chintāmani-grhe shivākāre manche parama-shiva-paryanka-nilayām bhajanti tvām dhanyāh katichana chid-ānanda-laharīm OM! Shāntih! Shāntih! Shāntih!

Blessed are the few that worship Three, the flood of consciousness and bliss, having as Thy abode the lap of the Supremely Auspicious One, in the mansion built from the gems which yield all of one's heart's desires, situated in a OM! garden on the isle of gems, surrounded by divine trees in an ocean of ambrosia.

OM! Peace! Peace! Peace!

