gorakṣa-śatakam

This is the version of the text found in Briggs’ Gorakhnath and the Kanphata Yogis (1938), reprinted in 1989 by Motilal Banarsidass. (pp. 284-304). Another, quite different version of this text is found in another file (Gorakṣa-śatakam 1). The numbers of verses found in the other version are given in brackets. Many of the verses are from Haṭha-yoga-pradīpikā and I would suspect that those not accounted for are taken from another text. It is hard to believe that this text is the original Gorakṣa-śataka. It looks more like someone was compiling verses from GS and HYP and other sources and never completed his mission.

oṁ haṭha-yoga-gorakṣa-śataka-prārambhaḥ |

śrī-guruṁ paramānandaṁ vande svānanda-vigraham |
yasya saṁnidhya-mātreṇa cidānandāyate tanuḥ ||1||

antar-niścalitātma-dīpa-kalikā-svādhāra-bandhādibhiḥ
yo yogī yuga-kalpa-kāla-kalanāt tvaṁ jajegīyate |
jñānāmoda-mahodadhiḥ samabhavad yatrādināthaḥ svayaṁ
vyaktāvyakta-guṇādhikaṁ tam aniśaṁ śrī-mīnanāthaṁ bhaje ||2||

namaskṛtya guruṁ bhaktyā gorakṣo jñānam uttamam |
abhīṣṭaṁ yogināṁ brūte paramānanda-kārakam ||3||
gorakṣaḥ śatakaṁ vakti yogināṁ hita-kāmyayā |
dhruvaṁ yasyāvabodhena jāyate paramaṁ padam ||4||
etad vimukti-sopānam etat kālasya vañcanam |
yad vyāvṛttaṁ mano mohād āsaktaṁ paramātmani ||5|| (2)
dvija-sevita-śākhasya śruti-kalpa-taroḥ phalam |
śamanaṁ bhava-tāpasya yogaṁ bhajati sajjanaḥ ||6|| (3)
āsanaṁ prāṇa-saṁyāmaḥ pratyāhāro’tha dhāraṇā |
dhyānaṁ samādhir etāni yogāṅgāni bhavanti ṣaṭ ||7|| (4)
āsanāni tu tāvanti yāvatyo jīva-jātayaḥ |
eteṣām akhilān bhedān vijānāti maheśvaraḥ ||8|| (5)
caturāśīti-lakṣāṇāṁ ekam ekam udāhṛtam |
tataḥ śivena pīṭhānāṁ ṣoḍeśānaṁ śataṁ kṛtam ||9|| (6)
āsanebhyaḥ samastebhyo dvayam eva viśiṣyate |
ekaṁ siddhāsanaṁ proktaṁ dvitīyaṁ kamalāsanam ||10|| (7)

yoni-sthānakam aṅghri-mūla-ghaṭitaṁ kṛtvā dṛḍhaṁ vinyasen
meḍhre pādam athaikam eva niyataṁ kṛtvā samaṁ vigraham |
sthāṇuḥ saṁyamitendriyo’cala-dṛśā paśyan bhruvor antaram
etan mokṣa-kavāṭa-bheda-janakaṁ siddhāsanaṁ procyate ||11|| (8)

vāmorūpari dakṣiṇaṁ hi caraṇaṁ saṁsthāpya vāmaṁ tathā
dakṣorūpari paścimena vidhinā dhṛtvā karābhyāṁ dṛḍham |
aṅguṣṭhau hṛdaye nidhāya cibukaṁ nāsāgram ālokayed
etad-vyādhi-vikāra-hāri yamināṁ padmāsanaṁ procyate ||12|| (9)

ṣaṭ-cakraṁ ṣoḍaśādhāraṁ trilakṣaṁ vyoma-pañcakam |
sva-dehe ye na jānanti kathaṁ sidhyanti yoginaḥ ||13||
eka-stambhaṁ nava-dvāraṁ gṛhaṁ pañcādhidaivatam |
sva-dehaṁ ye na jānanti kathaṁ sidhyanti yoginaḥ ||14|
caturdalaṁ syād ādhāraḥ svādhiṣṭhānaṁ ca ṣaṭ-dalam |
nābhau daśa-dalaṁ padmaṁ sūrya-saṅkhya-dalaṁ hṛdi ||15||
kaṇṭhe syāt ṣoḍaśa-dalaṁ bhrū-madhye dvidalaṁ tathā |
sahasra-dalam ākhyātaṁ brahma-randhre mahā-pathe ||16||
ādhāraḥ prathamaṁ cakraṁ svādhiṣṭhānaṁ dvitīyakam |
yoni-sthānaṁ dvayor madhye kāma-rūpaṁ nigadyate ||17|| (10)
ādhārākhyaṁ guda-sthānaṁ paṅkajaṁ ca catur-dalam |
tan-madhye procyate yoniḥ kāmākṣā siddha-vanditā ||18|| (11)
yoni-madhye mahā-liṅgaṁ paścimābhimukhaṁ sthitam |
mastake maṇivad bimbaṁ yo jānāti sa yogavit ||19|| (12)
tapta-cāmīkarābhāsaṁ taḍil-lekheva visphurat |
trikoṇaṁ tat-puraṁ vahner adho-meḍhrāt pratiṣṭhitam ||20|| (13)
yat samādhau paraṁ jyotir anantaṁ viśvato-mukham |
tasmin dṛṣṭe mahā-yoge yātāyātaṁ na vidyate ||21||
sva-śabdena bhavet prāṇaḥ svādhiṣṭhānaṁ tad-āśrayaḥ |
svādhiṣṭhānāt padād asmān meḍhram evābhidhīyate ||22|| (14)
tantunā maṇivat proto yatra kandaḥ suṣumṇayā |
tan-nābhi-maṇḍalaṁ cakraṁ procyate maṇi-pūrakam ||23|| (15)
dvādaśāre mahā-cakre puṇya-pāpa-vivarjite |
tāvaj jīvo bhramaty eva yāvat tattvaṁ na vindati ||24||
ūrdhvaṁ meḍhrād adho nābheḥ kanda-yoniḥ khagāṇḍavat |
tatra nāḍyaḥ samutpannāḥ sahasrāṇāṁ dvisaptatiḥ ||25|| (16)
teṣu nāḍi-sahasreṣu dvisaptatir udāhṛtāḥ |
pradhānaṁ prāṇa-vāhinyo bhūyas tatra daśa smṛtāḥ ||26|| (17)
iḍā ca piṅgalā caiva suṣumṇā ca tṛtīyakā |
gāndhārī hasti-jihvā ca pūṣā caiva yaśasvinī ||27|| (18)
alambuṣā kuhūś caiva śaṅkhinī daśamī smṛtā |
etan nāḍi-mayaṁ cakraṁ jñātavyaṁ yogibhiḥ sadā ||28|| (19)
iḍā vāme sthitā bhāge piṅgalā dakṣiṇe tathā |
suṣumṇā madhya-deśe tu gāndhārī vāma-cakṣuṣi ||29|| (20)
dakṣiṇe hasti-jihvā ca pūṣā karṇe ca dakṣiṇe |
yaśasvinī vāma-karṇe cāsane vāpy alambuṣā ||30|| (21)
kuhūś ca liṅga-deśe tu mūla-sthāne ca śaṅkhinī |
evaṁ dvāram upāśritya tiṣṭhanti daśa-nāḍikāḥ ||31|| (22)
iḍā-piṅgalā-suṣumṇā ca tisro nāḍya udāhṛtāḥ |
satataṁ prāṇa-vāhinyaḥ soma-sūryāgni-devatāḥ ||32|| (23)
prāṇo’pānaḥ samānaś codāno vyānau ca vāyavaḥ |
nāgaḥ kūrmo’tha kṛkaro devadatto dhanañjayaḥ ||33|| (24)
hṛdi prāṇo vasen nityaṁ apāno guda-maṇḍale |
samāno nābhi-deśe syād udānaḥ kaṇṭha-madhyagaḥ ||34||
udgāre nāgākhyātaḥ kūrma unmīlane smṛtaḥ |
kṛkaraḥ kṣuta-kṛj jñeyo devadatto vijṛmbhaṇe ||35||
na jahāti mṛtaṁ cāpi sarva-vyāpi dhanañjayaḥ |
ete sarvāsu nāḍīṣu bhramante jīva-rūpiṇaḥ ||36|| (25)
ākṣipto bhuja-daṇḍena yathoccalati kandukaḥ |
prāṇāpāna-samākṣiptas tathā jīvo na tiṣṭhati ||38|| (27)
prāṇāpāna-vaśo jīvo hy adhaś cordhvaṁ ca dhāvati |
vāma-dakṣiṇa-mārgeṇa cañcalatvān na dṛśyate ||39|| (26)
rajju-baddho yathā śyeno gato’py ākṛṣyate |
guṇa-baddhas tathā jīvaḥ prāṇāpānena kṛṣyate ||40|| (28)
apānaḥ karṣati prāṇaḥ prāṇo’pānaṁ ca karṣati |
ūrdhvādhaḥ saṁsthitāv etau saṁyojayati yogavit ||41|| (29)
ha-kāreṇa bahir yāti sa-kāreṇa viśet punaḥ |
haṁsa-haṁsety amuṁ mantraṁ jīvo japati sarvadā ||42||
ṣaṭ-śatānitvaho-rātre sahasrāṇy eka-viṁśatiḥ |
etat saṅkhyānvitaṁ mantra jīvo japati sarvadā ||43||
ajapā nāma gāyatrī yogināṁ mokṣa-dāyinī |
asyāḥ saṅkalpa-mātreṇa sarva-pāpaiḥ pramucyate ||44||
anayā sadṛśī vidyā anayā sadṛśo japaḥ |
anayā sadṛśaṁ jñānaṁ na bhūtaṁ na bhaviṣyati ||45||
kundalinyāḥ samudbhūtā gāyatrī prāṇa-dhāriṇī |
prāṇa-vidyā mahā-vidyā yas tāṁ vetti sa yogavit ||46||
kandordhvaṁ kuṇḍalī śaktir aṣṭadhā kuṇḍalākṛti |
brahma-dvāra-mukhaṁ nityaṁ mukhenācchādya tiṣṭhati ||47|| (30)
yena dvāreṇa gantavyaṁ brahma-sthānam anāmayam |
mukhenācchādya tad-dvāraṁ prasuptā parameśvarī ||48||
prabuddhā vahni-yogena manasā mārutā hatā |
sūcīvad guṇam ādāya vrajaty ūrdhvaṁ suṣumṇayā ||49|| (31)
prasphurad-bhujagākārā padma-tantu-nibhā śubhā |
prabuddhā vahni-yogena vratya ūrdhvaṁ suṣumṇayā ||50||
udghaṭayet kapātaṁ tu yathā kuñcikayā haṭhāt |
kuṇḍalinyā tathā yogī mokṣa-dvāraṁ prabhedayet ||51||

kṛtvā sampuṭitau karau dṛḍhataraṁ baddhvā tu padmāsanaṁ
gāḍhaṁ vakṣasi sannidhāya cibukaṁ dhyātvā ca tat prekṣitam |
vāraṁ vāram apānam ūrdhvam anilaṁ proccārayet pūritaṁ
muñcan prāṇam upaiti bodham atulaṁ śakti-prabodhān naraḥ ||52||
(HYP 1.50)

aṅgānāṁ mardanaṁ kuryāc chrama-jātena vāriṇā |
kaṭv-amla-lavaṇa-tyāgī kṣīra-bhojanam ācaret ||53|| (50)
brahmacārī mitāhārī tyāgī yoga-parāyaṇaḥ |
abdād ūrdhvaṁ bhavet siddho nātra kāryā vicāraṇā ||54|| (HYP 1.59)
susnigdhaṁ madhurāhāraṁ caturthāṁśa-vivarjitam |
bhujyate sura-samprītyai mitāhāraḥ sa ucyate ||55|| (HYP 1.60)
kandordhvaṁ kuṇḍalī śaktir aṣṭadhā kuṇḍalākṛtiḥ |
bandhanāya ca mūḍhānāṁ yogināṁ mokṣadā smṛtā ||56|| (HYP 3.107)
mahāmudrāṁ namo-mudrām uḍḍiyānaṁ jalandharam |
mūla-bandhaṁ ca yo vetti sa yogī siddhi-bhājanam ||57|| (32)
śodhanaṁ nāḍi-jālasya cālanaṁ candra-sūryayoḥ |
rasānāṁ śoṣaṇaṁ caiva mahā-mudrābhidhīyate ||58||

vakṣo-nyasta-hanur nipīḍya suciraṁ yoniṁ ca vāmāṅghriṇā
hastābhyām avadhāritaṁ prasaritaṁ pādaṁ tathā dakṣiṇam |
āpūrya śvasanena kukṣi-yugalaṁ baddhvā śanai recayed
eṣā pātaka-nāśinī sumahatī mudrā nṝṇāṁ procyate ||59|| (33)

candrāṅgena samabhyasya sūryāṅgenābhyaset punaḥ |
yāvat tulyā bhavet saṅkhyā tato mudrāṁ visarjayet ||60|| (HYP 3.15)
na hi pathyam apathyaṁ vā rasāḥ sarve’pi nīrasāḥ |
api muktaṁ viṣaṁ ghoraṁ pīyūṣam api jīryate ||61|| (HYP 3.16)
kṣaya-kuṣṭha-gudāvarta-gulmājīrṇa-purogamāḥ |
tasya doṣāḥ kṣayaṁ yānti mahāmudrāṁ tu yo’bhyaset ||62|| (HYP 3.17)
kathiteyaṁ mahāmudrā mahā-siddhi-karā nṝṇām |
gopanīyā prayatnena na deyā yasya kasyacit ||63|| (HYP 3.18)
kapāla-kuhare jihvā praviṣṭā viparītagā |
bhruvor antargatā dṛṣṭir mudrā bhavati khecarī ||64|| (34)
na rogo maraṇaṁ tandrā na nidrā na kṣudhā tṛṣā |
na ca mūrcchā bhavet tasya yo mudrāṁ vetti khecarīm ||65|| (HYP 3.39)
pīḍyate na sa rogeṇa lipyate na ca karmaṇā |
bādhyate na sa kālena yo mudrāṁ vetti khecarīm ||66|| (HYP 3.40)
cittaṁ carati khe yasmāj jihvā carati khe gatā |
tenaiṣā khecarī nāma mudrā siddhair nirūpitā ||67|| (HYP 3.41)
bindu-mūlaṁ śarīraṁ tu śirās tatra pratiṣṭhitāḥ |
bhāvayanti śarīraṁ yā āpāda-tala-mastakam ||68||
khecaryā mudritaṁ yena vivaraṁ lambikordhvataḥ |
na tasya kṣarate binduḥ kāminyāliṅgitasya ca ||69||
yāvad binduḥ sthito dehe tāvat kāla-bhayaṁ kutaḥ |
yāvad baddhā nabho-mudrā tāvad bindur na gacchati ||70||
calito’pi yadā binduḥ samprāptaś ca hutāśanam |
vrajaty ūrdhvaṁ hṛtaḥ śaktyā niruddho yoni-mudrayā ||71|| (HYP 3.43)
sa punar dvividho binduḥ paṇḍuro lohitas tathā |
pāṇḍuraṁ śukram ity āhur lohitaṁ tu mahārājaḥ ||72||
sindūra-drava-saṅkāśaṁ ravi-sthāne sthitaṁ rajaḥ |
śaśi-sthāne sthito bindus tayor aikyaṁ sudurlabham ||73||
binduḥ śivo rajaḥ śaktir bindum indū rajo raviḥ |
ubhayoḥ saṅgamād eva prāpyate paramaṁ padam ||74||
vāyunā śakti-cāreṇa preritaṁ tu mahā-rajaḥ |
bindunaiti sahaikatvaṁ bhaved divyaṁ vapus tadā ||75||
śukraṁ candreṇa saṁyuktaṁ rajaḥ sūryeṇa saṁyutam |
tayoḥ samarasaikatvaṁ yojānāti sa yogavit ||76||
uḍḍīnaṁ kurute yasmād aviśrāntaṁ mahā-khagaḥ |
uḍḍīyānaṁ tad eva syāt tava bandho’bhidhīyate ||77|| (HYP 3.56)
udarāt paścime bhāge hy adho nābher nigadyate |
uḍḍīyanasya bandho’yaṁ tatra bandho vidhīyate ||78||
badhnāti hi sirājālam adho-gāmi śiro-jalam |
tato jālandharo bandhaḥ kaṇṭha-duḥkhaugha-nāśanaḥ ||79|| (HYP 3.71)
jālandhare kṛte bandhe kaṇṭha-saṁkoca-lakṣaṇe |
pīyūṣaṁ na pataty agnau na ca vāyuḥ prakupyati ||80|| (36, HYP 3.72)
pārṣṇi-bhāgena sampīḍya yonim ākuñcayed gudam |
apānam ūrdhvam ākṛṣya mūla-bandho’bhidhīyate ||81|| (37, HYP 3.61)
apāna-prāṇayor aikyāt kṣayān mūtra-purīṣayoḥ |
yuvā bhavati vṛddho’pi satataṁ mūla-bandhanāt ||82|| (38, HYP 3.65)
padmāsanaṁ samāruhya sama-kāya-śiro-dharaḥ |
nāsāgra-dṛṣṭir ekānte japed oṅkāram avyayam ||83||
bhūr bhuvaḥ svar ime lokāḥ soma-sūryāgni-devatāḥ |
yasyā mātrāsu tiṣṭhanti tat paraṁ jyotir om iti ||84||
trayaḥ kālās trayo vedās trayo lokās trayaḥ sverāḥ |
trayo devāḥ sthitā yatra tat paraṁ jyotir om iti ||85||
kriyā cecchā tathā jñānā brāhmī raudrī ca vaiṣṇavī |
tridhā śaktiḥ sthitā yatra tat paraṁ jyotir om iti ||86||
ākārāś ca tatho-kāro ma-kāro bindu-saṁjñakaḥ |
tisro mātrāḥ sthitā yatra tat paraṁ jyotir om iti ||87||
vacasā taj jayed bījaṁ vapuṣā tat samabhyaset |
manasā tat smaren nityaṁ tat paraṁ jyotir om iti ||88||
śucir vāpy aśucir vāpi yo japet praṇavaṁ sadā |
lipyate na sa pāpena padma-patram ivāmbhasā ||89||
cale vāte calo bindur niścale niścalo bhavet |
yogī sthāṇutvam āpnoti tato vāyuṁ nirodhayet ||90|| (39, HYP 2.2)
yāvad vāyuḥ sthito dehe tāvaj jīvanam ucyate |
maraṇaṁ tasya niṣkrāntis tato vāyuṁ nirodhayet ||91|| (HYP 2.3)
yāvad baddho marud dehe yāvac cittaṁ nirākulam |
yāvad dṛṣṭir bhruvor madhye tāvat kāla-bhayaṁ kutaḥ ||92|| (HYP 2.40)
ataḥ kāla-bhayād brahmā prāṇāyāma-parāyaṇaḥ |
yogino munayaś caiva tato vāyuṁ nirodhayet ||93||
ṣaṭ-triṁśad-aṅgulo haṁsaḥ prayāṇaṁ kurute bahiḥ |
vāma-dakṣiṇa-mārgeṇa tataḥ prāṇo’bhidhīyate ||94|| (40)
śuddhim eti yadā sarvaṁ nāḍī-cakraṁ malākulam |
tadaiva jāyate yogī prāṇa-saṁgrahaṇe kṣamaḥ ||95||
baddha-padmāsano yogī prāṇaṁ candreṇa pūrayet |
dhārayitvā yathā-śakti bhūyaḥ sūryeṇa recayet ||96|| (43)
amṛtaṁ dadhi-saṅkāśaṁ go-kṣīra-rajatopamam |
dhyātvā candramaso bimbaṁ prāṇāyāmī sukhī bhavet ||97|| (44)
dakṣiṇo śvāsam ākṛṣya pūrayed udaraṁ śanaiḥ |
kumbhayitvā vidhānena puraś candreṇa recayet ||98|| (45)
prajvalaj-jvalana-jvālā-puñjam āditya-maṇḍalam |
dhyātvā nābhi-sthitaṁ yogī prāṇāyāme sukhī bhavet ||99|| (46)

prāṇaṁ codiḍayā piben parimitaṁ bhūyo’nyayā recayet
pītvā piṅgalayā samīraṇam atho baddhvā tyajed vāmayā |
sūrya-candramasor anena vidhinā bimba-dvayaṁ dhyāyataḥ
śuddhā nāḍi-gaṇā bhavanti yamino māsa-trayād ūrdhvataḥ ||100|| (HYP 2.10)

yatheṣṭhaṁ dhāraṇaṁ vāyor analasya pradīpanam |
nādābhivyaktir ārogyaṁ jāyate nāḍi-śodhanāt ||101||

iti gorakṣa-śatakaṁ sampūrṇam |

