

Hindi

English

ARATI HAIDIYAKHANDI KI

ARATI HAIDIYAKHANDI KI
SANGA GIRIRAJA KUMARI KI (Refrain)
KI BHOLE SAMBASADASHIVA KI
KI HAIDAKHANA BIHARI KI
GALE MEN RUDRANA KI MALA
SHISHA PARA GANGA KI DHARA
CHANDRA KI JHALAKA
TRISHULA KI CHAMAKA
TRIPUNDA KI REKHA HAI NYARI
ARATI HAIDIYAKHANDI KI...
ARANDI KURTA MEN BAITHE
DIVYA CHAKSHYU SE SAMAJHATE
KARO KALYANA
DHARO MANA DHYANA
KARO TAIYARI KALIYUGA KI
ARATI...
MADHURA MUKH JAB MUSKATE HAIN
CHINA KAR MANA LEJATE HAIN
HATHA MEN DAMARU
PERA MEN GHUNGARUNA
NATRAJA KI CHAVI HAI KYA NYARI
ARATI...
VINATI SUNLO PRABUHU TUMA MERI
DARASHA DEDO HE TRIPURARI
PURANA SABA KAMA
VRINDAVANA DHAMA
ARATI KI SHOBHA HAI NYARI
ARATI...

ARATI HAIDIYAKHANDI KI

Arati to the Lord of Haidakhanand to Parvati,
daughter of the mountain-king, to
Sambasadashiva,
to the simple Lord of Haidakhan. (Refrain)
Around His neck is a mala of rudrakshas.
From His head the Ganga flows.
Radiant is the crescent-moon
and shining bright His trishul.
The lines of His chandan are wondrous to
behold.
He sits before us, dressed in a kurta,
teaching us through His divine eyes.
O, grant us liberation!
Let the mind meditate in peace
and prepare us for the Kali Yuga.
He steals the heart of all who see,
His sweetly smiling face.
In His hand is the damaru.
At His feet the anklets.
How beautiful are the movements of His
dance!
O Lord, listen to my prayers!
Give me darshan, Lord of the three worlds!
Now, here at Vrindaban, all my wishes are
fulfilled.
How beautiful is the Arati!

HAIDIYAKHANDI BOL

HAIDIYAKHANDI BOL (4x)
SAMBASADA SHIVA BOL (4x)

HAIDIYAKHANDI BOL

Speak (recite) the name of Haidiyakhandi; Lord
of Haidakhan
Speak (recite) the name of Sambasadashiva;
eternal Lord.

TERE DWARA PAR PARA MAIN

KABA SE PUKARTA HUN
ANE KI BAT NISHA DINA (Refrain)
TERI NIHARTA HUN
DARSHANA KABHI TO GOGE
VISHVASA HAI YE MANA MEN
SANTOSHA DEKE APNE
MANA KI SAMBHALTA HUN

TERE DWARA PAR PARA MAIN

Lord, I have been sitting at your door,
calling you, awaiting your coming,
watching out for you for so long a time, day and
night. (Refrain)
Grant me your darshan.
This soul is so faithful.
Please satisfy its desire and console the mind.

KABA SE...
 PAWAN CHARANA TUMHARE
 APNE HRIDAYA BASAKE
 NAINON KE NIRASE MEN
 HARDAMA PAKHARTA HUN
 KABA SE...
 MERE ROMA ROMA MEN TUMA
 AKE SAMA GAYEHO
 ANTARA MEN DHAYANA DHARAKE
 SABA KUCH BISARTA HUN
 KABA SE...
 MAIN PATAKI MAHA HUN
 APNAYE KAUN MUJHAKO
 HOKARA NIRASHA MANA MEN
 AISE VICHARTA HUN
 KABA SE...
 O HAIDAKHAN WALE
 SHIVA SHAMBHU HO SWAYAM TUMA
 KOI MANE YA NA MANE
 PARA MAIN TO MANATA HUN
 KABA SE...
 KANA KANA MEN HO SAMAYE
 PHIRA BHI NAZAR NA AYE
 SHRI SADAGURUJI MERE
 TANA MANA DHAN TUMPAI VARTA HUN
 KABA SE...

Let your sacred feet reside in my heart,
 And I will wash them daily
 with the water of my eyes.
 I have become one with you.
 You are in every pore of my body.
 You entered me during meditation
 and since then I have forgotten everything.
 I am a great sinner,
 so who will call me his own?
 Thinking like this,
 I lose all hope.
 O Lord of Haidakhan,
 you are Shiva, the giver of joy.
 Whether others accept you or not,
 I believe in you.
 You are in every particle of dust,
 but I still cannot see you.
 O my true master,
 I dedicate body, soul and belongings to you.

BABA APKE CHARANON MEN AYA HUN

BABA APKE CHARANON MEN AYA HUN (2x)
 (Refrain)
 DAYA DHRISHTI TUMHARI KAB HOGI
 HAM PUCHE RAHE IN SEWAKON PAR
 NAJREN WOH PYAR KI KAB HOGI (2x)
 BABA APKE CHARANON MEN AYA
 HUN...(Refrain)
 YEH KAYA NAGRI KE BHITAR MEN (2x)
 DIYA JALTA HAI YE JYOTI KA
 BIN BATI AUR TEL BINA (2x)
 UN PAR CHINGARI KAB HOGI
 BABA APKE CHARANON MEN AYA
 HUN...(Refrain)
 MEN KANTAK PATH PAR CHALTA HUN (2x)
 AP AKAR RAH DIKHAO JI
 IS KANTAK PATH KE JIWAN PAR (2x)
 HARI PHUWARI KAB HOGI
 BABA APKE CHARANON MEN AYA
 HUN...(Refrain)
 BABA APKA RUP BANA DO HAMEN (2x)
 JO PARAS KE SANG LOHA HAI
 YEH PRAN PAPIHA BOL RAHA (2x)
 AISI PRITI HAMARI KAB HOGI

BABA APKE CHARANON MEN AYA HUN

Oh Baba, I have come to your lotus feet,
 When will you look at me with eyes of mercy?
 (Refrain)
 All your devotees are asking you:
 when will you look at us with eyes of love?
 Oh Baba, I have come to your lotus
 feet...(Refrain)
 In the city of this body,
 a flame is burning.
 But the lamp of my heart is without wick and oil.
 When will you come to light it?
 Oh Baba, I have come to your lotus
 feet...(Refrain)
 I am walking a very thorny path.
 Oh Lord, please come and show me the right
 one.
 When will this life's path, so full of thorns,
 become green and strewn with flowers?
 Oh Baba, I have come to your lotus
 feet...(Refrain)
 Oh Baba, make us like yourself,
 that being with you is like the touch of magic
 stone which changes

BABA APKE CHARANON MEN AYA
 HUN...(Refrain)
 MEN KAH NA SAKUN YEH MUKH SE (2x)
 MUJHE YE DENA MUJHE WOH DENA
 MERI TUTI HUI IS JHOPARI PAR (2x)
 SUNHARI ATARI KAB HOGI
 BABA APKE CHARANON MEN AYA HUN...
 (Refrain)
 YEH DAS KAHE YE MAN KI (2x)
 NA ASHA HAI YE TAN DHAN KI
 YAH JANMA MARON KE CHAKKAR SE (2x)
 JINDEGI UJIYARI KAB HOGI
 BABA APKE CHARANON MEN AYA
 HUN...(Refrain)

iron into gold.
 The bird of my soul asks:
 when will I love you like the papiha-bird loves
 Swati?*

Oh Baba, I have come to your lotus
 feet...(Refrain)

I cannot bring myself to ask you for this or that,
 but I yearn for the day,
 when my miserable hut will be transformed into
 a golden palace.

Oh Baba, I have come to your lotus
 feet...(Refrain)

As your humble servant,
 I vouch to have no desires for health or wealth,
 but ask of you only one thing:
 when will I be liberated from birth and death?
 Oh Baba, I have come to your lotus
 feet...(Refrain)

*The mythical papiha-bird goes thirsty,
 until such time as the star Swati, its Beloved,
 appears in the sky.
 The bird drinks the dew which then falls.

OH MERE BHOLE BABA

O MERE BHOLE BABA TUMA MUJHAPAI
 DAYA KARANA (Refrain)
 O MERE BHOLE BABA TUM MUJHKO
 SHARANA RAKHANA
 MAIN DUBA HI JAUNGA
 DUNIYA MEN TERE VARANA
 O MERE...
 ISA MAILA BHARE MANA MEN (2x)
 TERE CHARANON KI BHAKTI KAHAN
 KHUDA PAHUNCHA SAKUN TUJHA TAK
 MUJHE MEN VAH SHAKTI KAHAN
 TUMA KHUDA HI JAGA DO NA
 PRABHU PREM RUPI JHARANA
 O MERE...
 BINA PREM BHALA JAGA MEN (2x)
 YUN KAUN TUJHE PATA
 BHAKTI BINA TUJHAKO
 DEKHUN KAISE DATA
 EKBARA DARASHA DEDO
 PHIRA PRANA BHALE HARANA
 O MERE...
 NIJH PREM KI MADIRA SE (2x)
 MAD HOSH MUJHE KAR DO
 APANI SHARANA LEKE
 BHAKTI SE HRIDAYA BHARA DO
 RORO KE TERE DARA PAI
 BASA CHAHUN PRABHU MARANA
 O MERE...

OH MERE BHOLE BABA

O my Bhole Baba (the simple father, who fulfills
 all desires),
 O my Bhole Baba, please have mercy on me,
 Grant me refuge at your lotus feet.
 I would drown in the affairs of the world were it
 not for your compassion.
 O my Bhole Baba, please have mercy on me.
 Where is devotion for you in the mind that is full
 of earthly desires?
 I am powerless to reach you by myself.
 You, o Lord, must awake in me the love for your
 lotus feet.
 Who has ever found you in this world with out
 love?
 Without devotion, how can I see you?
 Grant me but one vision of you,
 And then you may take my life.
 Intoxicate me with the nectar of your love,
 Grant me the refuge of your lotus feet.
 Fill my heart with devotion for you.
 I only desire, O Lord, that I may leave this body,
 Weeping with love at your door (your lotus feet).
 Attachment for worldly things
 Has kept me in bondage.
 Now my life is passing by
 Without remembrance of you.
 But if you take me by the hand (as a father
 would)

ISA CHAHA NE DUNIKA KI (2x)
YUN BANDHA LIYA MUJHKO
BITA RAHA JIVANA
BIN YADA KIYE TUJHA KO
GARA HATHA PAKARA LE TU
PHIRA KAHE MUJHE DARANA
O MERE...

There can be nothing for me to fear.

O HAIDAKHANA WALE

O HAIDAKHANA WALE
HAMA KO NA BHULA JANA (2x) (Refrain)
JIVANA NISHA MEN MERI
TUMA CHAND HI BAN KE ANA
PAPI HUN ATI ADHAMA HUN
KAMI HUN PATAKI HUN
PARA DASA APKA HUN
BASA YAH NA BHULA JANA
HAMA KO NA...
MAGA HAI ATIVA DUSH KAR
PAGA PAGA MAIN VYADHIAN HAI
ATI DINA JANA MUJHKO
SHUBA MARCA MEN LAGANA
HAMA KO NA...
ISA DUBATI NAIYA KE
TUM HI TO HO SAHARE
BISRA DIYA JO MUJHKO
MERA KAHAN THIKANA
HAMA KO NA...
JISA DINA SE LAU LAGI HAI
CHARANON MEN HE DAYA MAY
SUDHI BUDHI BISARA BAITHA
TERA BANA DIVANA
HAMA KO NA...
LAKHON KE TUMANE TARA
NIJA CHARANA SHARANA DEKE
USA PADA PADMA RAJA SE
PAVANA HAMAIN BANANA
HAMA KO NA...
MAHIMA MAHANA TERI
VARANANA KARUN KAHAN TAKA
TRAILOKYA TAPAHARI
JANE SABHI JAMANA
HAMA KO NA...
ANKHEN VICHI HUI HAIN
DARSHANA KI LALSA MAIN
KARKE DAYA KABHI TO
APNA DARASHA DIKHANA
HAMA KO NA...
BHAGWAN MERE JIVANA KI
BASA YAI HI KAMANA HAI
SHRI SADAGURUJI MERE
TAN MAN MEN SAMAJANA

O HAIDAKHANA WALE

O Haidakhan Wale,
don't forget us!
In the night of my life you
have become the moon. (Refrain)
I am a wretched man,
full of desires and sins,
yet I am your servant,
please don't forget this.
The road is very difficult,
there are obstacles at every step,
I am so forelorn;
show me the sacred path.
For this sinking boat of mine
you are the only support.
If you forget me,
where is the place for me in this world?
For ages I yearn to be
at Your feet, oh merciful Mother.
Now I sit here,
forgetting everything
and going out of my mind.
You have liberated millions of souls.
Give us shelter at Your feet
and make us pure by the dust of Your Lotus
Feet.
How should I describe Your supreme greatness,
oh remover of troubles in all three worlds,
remove also the troubles of this world.
My eyes are open,
and anxiously await Your darshan.
Please have mercy,
and give us Your darshan one day.
Lord, I have only one wish left in this life:
merge with my mind and body,
oh my Sadguru.

HAMAKO NA...

HAI DIYAKHANDI SATYA NAM

HAI DIYAKHANDI (3x) SATYA NAM (2x)
BHAJA LE HAI DIYAKHANDI NAM (2x)
JAPA LE HAI DIYAKHANDI NAM (2x)
BHAJA LE HAI DIYAKHANDI NAM
JAPA LE HAI DIYAKHANDI NAM
OM NAMAHA SHIVAY.....

HAI DIYAKHANDI SATYA NAM

Haidiyakhandi, Haidiyakhandi, Haidiyakhandi is
the true name,
Worship the name of Haidiyakhandi
Repeat the name of Haidiyakhandi