
मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

1

॥ चतु:र्वि र्ोवर्नी मण्डलम ्॥

महाकाली ॐ अम्बे अवम्बके अम्बावलके नमा नर्वत कश्चन ।

 ससस्त्र्श्वकः सभुविकाां काम्पील वावसनीम् ॥

महालक्षमी ॐ श्रीश्चते लक्ष्मीश्च प्न्र्ावहोराते्र पाशे्व नक्षत्रावि

 रूपमवश्वनौ व्र्ात्तम । ईष्िवन्नर्ाि मुम्मीर्ाि

 सवगलोकम्मीर्ाि ॥

महासरस्तवती ॐ पावका नः सरस्तवती वाजेवभवागवजनीवती ।

 र्ज्ञां विु विर्ावसुः॥

पाटे पर लाल वस्त्र बिछाकर पबिम से पूवव आठ आठ योबिबियों की िेह ूं या

चावल की कुढी ििाकर िीचे बिये मन्त्रो से आवाहि स्थापिा करें ।

प्र्रे्क नाम के अन्त में स्तवाहा लर्ाकर हवन करें –

1. ॐ र्जाननारै् नम:

2. ॐ वसांह मुख्रै् नम:

3. ॐ र्ृध्रास्तरै् नम:

4. ॐ काक तुवण्डकारै् नम:

5. ॐ उष्र ग्रीवारै् नम:

6. ॐ हर् ग्रीवारै् नम:

7. ॐ वाराहै्य नम:

8. ॐ शरभाननारै् नम:

9. ॐ उलूवककारै् नम:

10. ॐ वशवारावारै् नम:

11. ॐ मारू्रै् नम:

12. ॐ ववकटाननारै् नम:

13. ॐ अि वक्त्रारै् नम:

14. ॐ कोटराक्ष्रै् नम:

15. ॐ कुब्जारै् नम:

16. ॐ ववकटलोचनारै् नम:

17. ॐ शुष्कोदरै् नम:

18. ॐ ललवजजह्वारै् नम:

19. ॐ श्वदांष्रारै् नम:

20. ॐ वानराननारै् नम:

21. ॐ रुक्षाक्ष्रै् नम:

22. ॐ केकराक्ष्रै् नम:

23. ॐ बहृतु्तण्डारै् नम:

24. ॐ सुरा वप्रर्ारै् नम:

25. ॐ कपाल हस्ततारै् नम:

26. ॐ रक्ताक्ष्रै् नम:

27. ॐ शुक्रै् नम:

28. ॐ श्रे्न्रै् नम:

29. ॐ कपोवतकारै् नम:

30. ॐ पाश हस्ततारै् नम:

31. ॐ दण्ड हस्ततारै् नम:

32. ॐ प्रचण्डारै् नम:

33. ॐ चण्ड ववक्रमारै् नम:

34. ॐ वशशुघ्नन्रै् नम:

35. ॐ पाप हन््रै् नम:

36. ॐ काल्रै् नम:

37. ॐ रुविर पावर्न्रै् नम:

38. ॐ वसा िर्ारै् नम:

39. ॐ र्भग भक्षारै् नम:

40. ॐ शव हस्ततारै् नम:

41. ॐ आन्त्र मावलन्रै् नम:

42. ॐ स्तथूल केश्रै् नम:

43. ॐ बहृ्कुक्ष्रै् नम:

44. ॐ सपागस्तर्ारै् नम:

45. ॐ पे्रत वाहनारै् नम:

46. ॐ दन्द शूक करारै् नम:

47. ॐ क्रौञ्च्रै् नम:

48. ॐ मृर्शीर्ागरै् नम:

49. ॐ वरृ्ाननारै् नम:

50. ॐ व्र्ात्तास्तर्ारै् नम:

51. ॐ िूमवन: श्वासारै् नम:

52. ॐ व्र्ोमैकचरिोर्धवगदृशे नम:

53. ॐ तावपन्रै् नम:

54. ॐ शोर्िीद्दिरै् नम:

55. ॐ कोटरै् नम:

56. ॐ स्तथूल नावसकारै् नम:

57. ॐ ववद्यु्प्रभारै् नम:

58. ॐ बलाकास्तर्ारै् नम:

59. ॐ माजागरै् नम:

60. ॐ कटपूतनारै् नम:

61. ॐ अट्टाट्टहासारै् नम:

62. ॐ कामाक्ष्रै् नम:

63. ॐ मृर्ाक्ष्रै् नम:

64. ॐ मृर्लोचनारै् नम:

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

2 2

॥ र्ोवर्नी मण्डलस्तर् मर्धर् कोिके महाकाली महालक्ष्मी महासरस्तवतीनाां स्तथापनम ्॥

• सांकल्प अदे्यत्याबि. शुभ पुण्य बिथौ मया प्रारब्धस्य अमुक कमवणाूंित्वेि अबस्मि योबििी

पीठे महाकाली महालक्ष्मी महासरस्विी पूववकूं िजाििाबि मिृलोचिान्त्िािाूं

चिुुःषबि योबििीिाूं स्थापि प्रबिष्ठा पूजिाबि कररष्ये ।

• महाकावल ॐ अम्बे अवम्बके अम्बावलके नमा नर्वत कश्चन ।

ससस्त्र्श्वकः सुभविकाां काम्पील वावसनीम् ॥

▪ ॐ भुभुववुः स्वुः महाकाल्यै िम: । महाकालीम् आवाह्याबम स्थापयाबम ।

भो महाकाबल इहािच्छ इहबिष्ठ ।

• महालक्ष्मी ॐ श्रीश्चते लक्ष्मीश्च प्क्न्र्ावहोराते्र पाशे्व नक्षत्रावि रूपमवश्वनौ व्र्ात्तम ।

ईष्िवन्नर्ाि मुम्मीर्ाि सवगलोकम्मीर्ाि ॥

▪ ॐ भुभुववुः स्वुः महालक्ष््यै िम: । महालक्ष्मीम् आवाह्याबम स्थापयाबम ।

भो महालबक्ष्म इहािच्छ इहबिष्ठ ।

• महासरस्तवती ॐ पावकानः सरस्तवती वाजेवभवागवजनीवती । र्ज्ञां वष्टु्ट विर्ावसुः॥

▪ ॐ भुभुववुः स्वुः महासरस्वत्य ैिम: । महासरस्विीम् आवाह्याबम स्थापयाबम ।

भो महासरस्वबि इहािच्छ इहबिष्ठ ।

॥ पूवग - प्रथम कोिक ॥

1. र्जाननारै् ईशान ॐ तमीशानां जर्तस्ततस्तथुर्स्तपवतन ्विर्वञ्चजन्वमवसे हूमहे वर्म् ।

पूर्ा नो र्था वेदसामसिृिे रवक्षता पार्ुरदब्िः स्तवस्ततरे् ॥

▪ ॐ भुभुववुः स्वुः िजाििायै िम: । िजाििाम् आवाह्याबम स्थापयाबम ।

भो िजाििे इहािच्छ इहबिष्ठ ।

2. वसांहमुख्रै् दवक्षिे ॐ आ ब्रह्मन ् ब्राह्मिो ब्रह्मवचगसी जार्तामा राष्रे राजन्र्ः शूरऽ इर्व्र्ोऽ

वतवर्ािी महारथो जार्तान ्दोग्घ्री िेनुवोढान ड्ढानाशः सवपपत पुरवन्िर्ोर्ा

वजष्िू रथेिाः सभेर्ो र्ुवास्तर् र्जमानस्तर् वीरो जार्ताां वनकामे वनकामे न

पजगन्र्ो वर्गतु फलव्र्ो नऽओर्िर्ः प्र्न्ताां र्ोर्के्षमो नः कल्पताम् ॥

▪ ॐ भुभुववुः स्वुः बसूंहमुख्यै िम: । बसूंहमुखीम् आवाह्याबम स्थापयाबम ।

भो बसूंहमुबख इहािच्छ इहबिष्ठ ।

3. र्ृध्रास्तरै् पवश्चम ॐ महााँ२ इांिोर् ओजसा पजगन्र्ो वृविमााँ२ इव । स्ततोमैवग्सस्तर् वावृिे ॥

▪ ॐ भुभुववुः स्वुः िधृ्रास्यायै िम: । िधृ्रास्याम् आवाह्याबम स्थापयाबम ।

भो िधृ्रास्ये इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

3 3

4. काकतुवण्डकारै् पवश्चम ॐ सद्योजातो व्र्वममीत र्ज्ञमवग्घ्नदेवानाम भव्पुरोर्ा: ।

अस्तर् होतु: प्रवदश्र्ृतस्तर् वावच स्तवाहाकृत हववरदन्तु देवा: ॥

▪ ॐ भुभुववुः स्वुः काकिुबण्िकायै िम: । काकिुबण्िम् आवाह्याबम स्थापयाबम ।

भो काकिुबण्िके इहािच्छ इहबिष्ठ ।

5. उष्रग्रीवारै् उत्तर ॐ आवद्र्ां र्भं पर्सा समङ्वि सहस्रस्तर् प्रवतमा ववश्वरूपम् ।

पररवृङ्घ हरसा मावभमस्तथा शतार्ुर्ां कृिुवह चीर्मानः॥

▪ ॐ भुभुववुः स्वुः उष्रग्रीवायै िम: । उष्रग्रीवाम् आवाह्याबम स्थापयाबम ।

भो उष्रग्रीवे इहािच्छ इहबिष्ठ ।

6. हर्ग्रीवारै् उत्तर ॐ स्तविग िमग स्तवाहा, स्तविागकग स्तवाहा, स्तविग शुक्रः स्तवाहा,

स्तविग जर्ोवत स्तवाहा, स्तविग सूर्ग स्तवाहा ॥

▪ ॐ भुभुववुः स्वुः हयग्रीवायै िम: । हयग्रीवाम् आवाह्याबम स्थापयाबम ।

भो हयग्रीवे इहािच्छ इहबिष्ठ ।

7. वाराहै्य पूवग ॐ स्र्ांच मे, श्रद्धाच में, जर््च में, िनांच मे, ववश्वांच मे, महश्च में,

क्रीडाच मे, मोदश्च मे, जातांच मे, जवनष्र्मािांच मे, सकू्तां च मे, सुकृतांच मे,

र्जे्ञन कल्पन्ताम् ॥

▪ ॐ भुभुववुः स्वुः वाराहै्य िम: । वाराहीम् आवाह्याबम स्थापयाबम ।

भो वाराही इहािच्छ इहबिष्ठ ।

8. शरभाननारै् पूवग ॐ भारै् दावागहारम् प्रभार्ा अग्घ्न्रे्िम् ब्रद्धनस्तर् वविपार्ावभरे्क्तारां

वावर्गिठार् नाकार् पररवेिारन ्देवलोकार् पेवशतारम् मनुष्र् लोकार्

प्रकररतारः सवेभ्र्ो लोकेभ्र् उपसेक्तारमव ऋ्रै् विार्ो पमवन्थतारम्

मेिार् वासः पल्पूलीम् प्रकामार्रजवर्त्रीम् ॥

▪ ॐ भुभुववुः स्वुः शरभाििायै िम: । शरभाििाम् आवाह्याबम स्थापयाबम ।

भो शरभाििे इहािच्छ इहबिष्ठ ।

॥ अवग्घ्न कोि - वितीर् कोिक ॥

9. उलूवककारै् ईशान ॐ वजह्वा में भिां वाड़्मर्हो मनो मन्र्ु: स्तवराड्भामः ।

मोदाः प्रमोदा अङ्र्ुलीरङ्र्ावन वमत्रम् मे सहः ॥

▪ ॐ भुभुववुः स्वुः उलूबककायै िम: । उलूबककाम् आवाह्याबम स्थापयाबम ।

भो उलूबकके इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

4 4

10. वशवारावारै् दवक्षि ॐ वहांकारार् स्तवाहा, वहांकृतार् स्तवाहा, क्रन्दते स्तवाहा, वक्रन्दार् स्तवाहा,

प्रोथते स्तवाहा, प्रप्रोथार् स्तवाहा, र्न्िार् स्तवाहा, रातार् स्तवाहा, वनवविार्

स्तवाहो, पवविार् स्तवाहा, सवन्दतार् स्तवाहा, वल्र्ते स्तवाहा, सीनार् स्तवाहा,

शर्ानार् स्तवाहा, स्तवपते स्तवाहा, जाग्रते स्तवाहा, कूजते स्तवाहा, प्रबुद्धार्

स्तवाहा, ववजृम्भमािार् स्तवाहा, ववचृतार् स्तवाहा, स ಆ हानार् स्तवाहो,

पवस्तथतार् स्तवाहा, र्नार् स्तवाहा, प्रार्िार् स्तवाहा ॥

▪ ॐ भुभुववुः स्वुः बशवारावायै िम: । बशवारावाम् आवाह्याबम स्थापयाबम ।

भो बशवारावे इहािच्छ इहबिष्ठ ।

11. मार्ूरै् पवश्चम ॐ अवग्घ्नश्चम, आपश्चमे, वीरुिश्चम, ओर्िर्श्चमे, कृिप्र्ाश्चमे,

कृिप्र्ाश्चमे, ग्राम्र्ाश्चमे, पशव आरण्र्ाश्चमे, ववत्तञ्चचमे, वववत्तश्चमे,

भूतञ्चचमे, भवूतश्चमे, र्जे्ञन कल्ल्पन्ताम् ॥

▪ ॐ भुभुववुः स्वुः मयूयै िम: । मयूरीम् आवाह्याबम स्थापयाबम ।

भो मयूरर इहािच्छ इहबिष्ठ ।

12. ववकटाननारै् पवश्चम ॐ पूर्न्तव व्रते वर्न्नररष्रे्म कदाचन ् । स्ततोतारस्तत ऽइहस्तमवस ॥

▪ ॐ भुभुववुः स्वुः बवकटाििायै िम: । बवकटाििाम् आवाह्याबम स्थापयाबम ।

भो बवकटाििे इहािच्छ इहबिष्ठ ।

13. अिवक्रारै् उत्तर ॐ वेद्या वेवद: समापर्ते बवहगर्ा बवहगररवन्िर्म् ।

र्ूपेन र्ूप आपर्ते प्रिीतोऽ अवग्घ्नरवग्घ्नना ॥

▪ ॐ भुभुववुः स्वुः अिवक्रायै िम: । अिवक्राम् आवाह्याबम स्थापयाबम ।

भो अिवके्र इहािच्छ इहबिष्ठ ।

14. कोटराक्ष्रै् उत्तर ॐ अर्मवग्घ्नः सहवििो वाजस्तर् शवतनस्तपवतः । मूद्धाग कवी रर्ीिाम् ॥

▪ ॐ भुभुववुः स्वुः कोटराक्ष्यै िम: । कोटराक्षीम् आवाह्याबम स्थापयाबम ।

भो कोटराबक्ष इहािच्छ इहबिष्ठ ।

15. कुब्जारै् पूवग ॐ इमम्मे वरुि शु्रिी हवमद्या च मृडर् । ्वामवस्तर्ुरा चके ॥

▪ ॐ भुभुववुः स्वुः कुब्जायै िम: । कुब्जम् आवाह्याबम स्थापयाबम ।

भो कुब्जे इहािच्छ इहबिष्ठ ।

16. ववकटलोचनारै् पूवग ॐ र्मा र््वाङ्वर्रस्तवते वपतृमते स्तवाहा ।

स्तवाहा घमागर् स्तवाहा: घमग: वपते्र ॥

▪ ॐ भुभुववुः स्वुः बवकटलोचिायै िम: । बवकटलोचिाम् आवाह्याबम स्थापयाबम ।

भो बवकटलोचिे इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

5 5

॥ दवक्षि - तृतीर् कोिक ॥

17. शुष्कोदरै् ईशान ॐ र्न्िवगस्त्वा ववश्वावसुः पररदद्यातु ववश्वस्तर्ाररिृरै् र्जमानस्तर्

पररविरस्तर्वग्घ्नररडईवडतः। इन्िस्तर् बाहुरवस दवक्षिो ववश्वस्तर्ाररिृरै्

र्जमानस्तर् पररविरस्तर्वग्घ्नररडईवडतः। वमत्रावरुिौ ्वोत्तरतः पररित्तान ्

ध्रुवेि िमगिा ववश्वस्तर्ाररिृरै् र्जमानस्तर् पररविरस्तर्वग्घ्नररडईवडतः ॥

▪ ॐ भुभुववुः स्वुः शुष्कोिय ैिम: । शषु्कोिरीम् आवाह्याबम स्थापयाबम ।

भो शुष्कोिरर इहािच्छ इहबिष्ठ ।

18. ललवजह्वारै् दवक्षि ॐ वमत्रस्तर् चर्गिी िृतोवो देवस्तर् सानवस । दु्यम्नवञ्चचत्रश्रवस्ततमम् ॥

▪ ॐ भुभुववुः स्वुः ललबजह्वायै िम: । ललबजह्वम् आवाह्याबम स्थापयाबम ।

भो ललबजहे्व इहािच्छ इहबिष्ठ ।

19. श्वदांष्रारै् पवश्चम ॐ अग्घ्ने ब्रह्म ग्रभ्िीष्व िरूिमस्तर्न्तररक्षन्दृ ಆ हब्रह्मववनत्त्वा क्षत्रववन

सजातवन्र्ुपदिावम भ्रातृव्र्स्तर्विार् । ित्रगमवसवदवन्दृ ಆ ह ब्रह्मववन ्वा

क्षत्रववन सजातवन्र्ुपदिावम भ्रातृव्र्स्तर् विार् । ववश्वाभ्र्स्त्वा शाभ्र्

उपदिावम वचतस्तथोदृ्धगवचतो भरृ्ूिा मवड्र्रसान ्तपसा तपर्द्र्धवम् ॥

▪ ॐ भुभुववुः स्वुः श्विूंष्रायै िम: । श्विूंष्राम् आवाह्याबम स्थापयाबम ।

भो श्विूंष्रे इहािच्छ इहबिष्ठ ।

20. वानराननारै् पवश्चम ॐ भर्प्रिेतभगर् स्र्रािो भरे्मान ्विर्मुदवा ददन्नः ।

भर् प्रनो जनर् र्ोवभरशै्वभगर् प्रनृवभनृगवन्तः स्तर्ाम ॥

▪ ॐ भुभुववुः स्वुः वािराििायै िम: । वािराििाम् आवाह्याबम स्थापयाबम ।

भो वािराििे इहािच्छ इहबिष्ठ ।

21. रुक्षाक्ष्रै् उत्तर ॐ सुपिोवस र्ुरु्कमान पृिे पृवथव्र्ाः सीद ।

भासान्तररक्षमापृि जर्ोवतर्ा वदवमुत्तभान तेजसा वदश उद्द ಆ ह ॥

▪ ॐ भुभुववुः स्वुः रुक्षाक्ष्यै िम: । रुक्षाक्षीम् आवाह्याबम स्थापयाबम ।

भो रुक्षाबक्ष इहािच्छ इहबिष्ठ ।

22. केकराक्ष्रै् उत्तर ॐ उदीरतामवर उ्परास उन्मद्धर्मा: वपतर: सोम्र्स: ।

असुां र् ईर्ुरवृका ऋतज्ञास्तते नोऽवन्तु वपतरो हवेरु् ॥

▪ ॐ भुभुववुः स्वुः केकराक्ष्यै िम: । केकराक्षीम् आवाह्याबम स्थापयाबम ।

भो केकराबक्ष इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

6 6

23. बृहतु्तण्डारै् पूवग ॐ वरुिस्तर्ोत्तम्भनमवस वरुिस्तर् स्तकम्भ सजजगनीस्त्थो । वरुिस्तर्

ऋतसदन्र्वस वरुिस्तर् ऋतसदनमवस वरुिस्तर् ऋतसदनमासीद ॥

▪ ॐ भुभुववुः स्वुः िहृतु्तण्िायै िम: । िहृतु्तण्िाम् आवाह्याबम स्थापयाबम ।

भो िहृतु्तण्िे इहािच्छ इहबिष्ठ ।

24. सुरावप्रर्ारै् पूवग ॐ वरुिः प्राववता भुववन्मत्रो ववश्वावभरूवतवभः । करतान्नः सुरािसः ॥

▪ ॐ भुभुववुः स्वुः सुराबप्रयायै िम: । सुराप्रयाम् आवाह्याबम स्थापयाबम ।

भो सुराबप्रये इहािच्छ इहबिष्ठ ।

॥ नैऋग ्र् - चतुथग कोिक ॥

25. कपालहस्ततारै् ईशान ॐ ह ಆ स: शुवचर्द्ि सुरन्तररक्षसद्धोता वेवदर्दवतवथदुगरोिसत् ।

नृर्िरसदृतसिर्ोम सदब्जा र्ोजाऽ ऋतजाऽ अविजाऽ ऋतम् बृहत् ॥

▪ ॐ भुभुववुः स्वुः कपालहस्िाय ैिम: । कपालहस्िाम् आवाह्याबम स्थापयाबम ।

भो कपालहस्िे इहािच्छ इहबिष्ठ ।

26. रक्ताक्ष्रै् दवक्षि ॐ सुसन्दृशन ््वा वर्म् मघवन ्ववन्दर्ीमवह ।

प्रनूनम् पूिग वन्िुर स्ततुतो र्ावसवशााँ२ अनुर्ोजावन्वन्ितेहरी ॥

▪ ॐ भुभुववुः स्वुः रक्ताक्ष्यै िम: । रक्ताक्षीम् आवाह्याबम स्थापयाबम ।

भो रक्ताबक्ष इहािच्छ इहबिष्ठ ।

27. शुक्रै् पवश्चम ॐ प्रवतपदवस प्रवतपदे ्वानुपदस्तर्नुपदे ्वा सम्पदवस सम्पदे ्वा तेजोवस

तेजसे ्वा ॥

▪ ॐ भुभुववुः स्वुः शुक्यै िम: । शुक्रीम् आवाह्याबम स्थापयाबम ।

भो शुबक इहािच्छ इहबिष्ठ ।

28. श्रे्न्रै् पवश्चम ॐ देवीर् िारो ऽ अवश्वना वभर्जेन्िे सरस्तवती ।

प्रािन्न वीर्गन्नवस िारो दिुररवन्िर्ां वसुवने वसुिेर्स्तर् व्र्न्तु र्ज ॥

▪ ॐ भुभुववुः स्वुः श्येन्त्यै िम: । श्येिीम् आवाह्याबम स्थापयाबम ।

भो श्येबि इहािच्छ इहबिष्ठ ।

29. कपोवतकारै् उत्तर ॐ देवस्तर् ्वा सववतु: प्रसवे वश्वनोबागहुभ्र्ाम् पूष्िो हस्तताभ्र्ाम् । सरस्तव्रै्

वाचो र्न्तुर्गवन्त्ररे् दिावम बृहस्तपतेिवा साम्राजरे्ना वभवर्ञ्चचाम्र्सौ ॥

▪ ॐ भुभुववुः स्वुः कपोबिकायै िम: । कपोबिकाम् आवाह्याबम स्थापयाबम ।

भो कपोबिके इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

7 7

30. पाशहस्ततारै् उत्तर ॐ देवस्तर् ्वा सववतु: प्रसवे वश्वनोबागहुभ्र्ाम् पूष्िो हस्तताभ्र्ाम् । सरस्तव्रै्

वाचो र्न्तुर्गन्ते्रिाग्घ्नेः साम्राजरे्ना वभवर्ञ्चचावम ॥

▪ ॐ भुभुववुः स्वुः पाशहस्िायै िम: । पाशहस्िाम् आवाह्याबम स्थापयाबम ।

भो पाशहस्िे इहािच्छ इहबिष्ठ ।

31. दण्डहस्ततारै् पूवग ॐ भुवो र्ज्ञस्तर् रजसश्च नेता र्त्रा वनर्ुवभः सचसे वशवावभः ।

वदवव मूिागन न्दविरे् स्तवर्ाग वञ्चजह्वामग्घ्ने चकृरे् हव्र्वाहम् ॥

▪ ॐ भुभुववुः स्वुः िण्िहस्िायै िम: । िण्िहस्िाम् आवाह्याबम स्थापयाबम ।

भो िण्िहस्िे इहािच्छ इहबिष्ठ ।

32. प्रचण्डारै् पूवग ॐ कदाचन स्ततरीरवसनेन्ि सश्चवस दाशुरे् ।

उपोपेनु मघवन ्भूर् इनु ते दान न्देवस्तर् पृ्र्ते ॥

▪ ॐ भुभुववुः स्वुः प्रचण्िायै िम: । प्रचण्िाम् आवाह्याबम स्थापयाबम ।

भो प्रचण्िे इहािच्छ इहबिष्ठ ।

॥ पवश्चम - पांचम कोिक ॥

33. चण्ड ववक्रमारै् ईशान ॐ भिां किेवभः शृिुर्ाम देवाः भिां पश्रे् माक्षवभर्गजत्राः ॥

वस्तथरै रङ्रै् स्ततुिुवा ಆ सस्ततनूवभव्र्गशेमवह देववहतां र्दार्ुः ॥

▪ ॐ भुभुववुः स्वुः चण्िबवक्रमायै िम: । चण्िबवक्रमाम् आवाह्याबम स्थापयाबम ।

भो चण्िबवक्रमे इहािच्छ इहबिष्ठ ।

34. वशशघु्नन्रै् दवक्षि ॐ इरे् ्वोजे ्वा वार्वस्त्थ देवो वः सववता प्रापगर्तु शे्रष्ठतमार् कमगि

आपर्ार्र्धवमघ्नन्र्ा इन्िार् भार्ां प्रजावतीरनमीवा अर्क्ष्मा मा वस्ततेन ईशत

माघश ಆ सो ध्रुवा अवस्तमन ्र्ोपतौ स्तर्ात बह्वीर्गजमानस्तर् पशून्पावह ॥

▪ ॐ भुभुववुः स्वुः बशशुघ्नन्त्यै िम: । बशशुघ्निीम् आवाह्याबम स्थापयाबम ।

भो बशशुबघ्नि इहािच्छ इहबिष्ठ ।

35. पापहन््रै् पवश्चम ॐ देवी द्यावा पृवथवी मिस्तर् वामद्य वशरो रार्धर्ासन्देव र्जने पृवथव्र्ा: ।

मिार् ्वा मिस्तर् ्वा शीष्िे ॥

▪ ॐ भुभुववुः स्वुः पापहन्त््यै िम: । पापहन्त्रीम् आवाह्याबम स्थापयाबम ।

भो पापहबन्त्र इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

8 8

36. काल्रै् पवश्चम ॐ असुन्वन्तम र्जमानम् इ्छस्तते नस्तरे््र्ामवन्ववह तस्तकरस्तर् ।

अन्र्मस्तमद् इ्छसात इ्र्ानमो देवव वनऋग ते तुभ्र्मस्ततु ॥

▪ ॐ भुभुववुः स्वुः काल्यै िम: । कालीम् आवाह्याबम स्थापयाबम ।

भो काबल इहािच्छ इहबिष्ठ ।

37. रुविर पावर्न्रै् उत्तर ॐ ववश्वावन देव सववतदुगररतावन परासुव । र्भिन ्तन्न आ सुव ॥

▪ ॐ भुभुववुः स्वुः रुबधरपाबयन्त्यै िम: । रुबधरपाबयिीम् आवाह्याबम स्थापयाबम ।

भो रुबधरपाबयबि इहािच्छ इहबिष्ठ ।

38. वसा िर्ारै् उत्तर ॐ अवग्घ्नश्चमे घमगश्चमेकग श्चमे सूर्गश्चमे प्रािश्चमे अश्वमेिश्चमे पृवथवीचमे

वदवतश्चमे, वदवतश्चमे, द्यौश्चमेङ्र्ुलर्ः शक्वरर्ो वदशश्चमे र्जे्ञन कल्र्न्ताम् ॥

▪ ॐ भुभुववुः स्वुः वसाधयायै िम: । वसाधयाम् आवाह्याबम स्थापयाबम ।

भो वसाधये इहािच्छ इहबिष्ठ ।

39. र्भग भक्षारै् पूवग ॐ बह्वीनावम्पता बहुरस्तर् पुत्रवश्चश्चा कृिोवत समनावर््र् ।

इरु्विः सङ्काः पृतनाश्च सवागः पृष्ठे वननद्धो जर्वत प्रसूतः ॥

▪ ॐ भुभुववुः स्वुः िभवभक्षायै िम: । िभवभक्षम् आवाह्याबम स्थापयाबम ।

भो िभवभके्ष इहािच्छ इहबिष्ठ ।

40. शव हस्ततारै् पूवग ॐ नमस्तते रुि मन्र्वऽ उतोतऽ इर्वे नम: । बाहुभ्र्ामुत ते नम: ॥

▪ ॐ भुभुववुः स्वुः शवहस्िायै िम: । शवहस्िाम् आवाह्याबम स्थापयाबम ।

भो शवहस्ि ेइहािच्छ इहबिष्ठ ।

॥ वार्व्र् - र्ि कोिक ॥

41. आन्त्र मावलन्रै् ईशान ॐ ऋतवस्तते र्ज्ञां ववतन्वन्तु मासा रक्षन्तु ते हववः ।

सांव्सरस्तते र्ज्ञन ्दिातुनः प्रजाञ्चच परर पातु नः ॥

▪ ॐ भुभुववुः स्वुः बशशुघ्नन्त्यै िम: । बशशुघ्निीम् आवाह्याबम स्थापयाबम ।

भो बशशबुघ्नि इहािच्छ इहबिष्ठ ।

42. स्तथूल केश्रै् दवक्षि ॐ ते आचरन्ती वसमनेव र्ोर्ा मातेव पुत्रम् वबभृतामुपस्तथे ।

अप शत्रवून्वर्धर्ता ಆ सांववदाने आ्क्नी इमे ववष्फुरन्ती अवमत्रान ्॥

▪ ॐ भुभुववुः स्वुः स्थूलकेश्यै िम: । स्थूलकेशीम् आवाह्याबम स्थापयाबम ।

भो स्थूलकेबश इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

9 9

43. बृह्कुक्ष्रै् पवश्चम ॐ वेद्या वेवदः समापर्ते बवहगर्ा बवहगररवन्िर्म् ।

र्ूपेन र्ूपऽ आपर्ते प्रिीतोऽ अवग्घ्नरवग्घ्नना ॥

▪ ॐ भुभुववुः स्वुः िहृत्कुक्ष्यै िम: । िहृत्कुक्षीम् आवाह्याबम स्थापयाबम ।

भो िहृत्कुबक्ष इहािच्छ इहबिष्ठ ।

44. सपागस्तर्ारै् पवश्चम ॐ पावका नः सरस्तवती वाजेवभवागवजनीवती । र्ज्ञां वष्टु्ट विर्ावसुः॥

▪ ॐ भुभुववुः स्वुः सपावस्यायै िम: । सपावस्याम् आवाह्याबम स्थापयाबम ।

भो सपावस्ये इहािच्छ इहबिष्ठ ।

45. पे्रत वाहनारै् उत्तर ॐ अस्तकन्नमद्य देवेभ्र् आजर्ः सवम्भ्रर्ा समांवरिा ववष्िो मा ्वा

वक्रवमर्ां वसुमतीमग्घ्ने ते्छार्ामुपस्त्थेर्ां ववष्िो स्तथानमसीत इन्िो वीर्गम

कृिोदूद्धो द्धर आस्तथात् ॥

▪ ॐ भुभुववुः स्वुः प्रेिवाहिायै िम: । प्रेिवाहिाम् आवाह्याबम स्थापयाबम ।

भो प्रेिवाहिे इहािच्छ इहबिष्ठ ।

46. दन्द शूक करारै् उत्तर ॐ र्मार् ्वाांवर्रस्तवते वपतृमते स्तवाहा । स्तवाहा घमागर् स्तवाहा: घमग: वपते्र ॥

▪ ॐ भुभुववुः स्वुः िन्त्िशूककरायै िम: । िन्त्िशूककराम् आवाह्याबम स्थापयाबम ।

भो िन्त्िशूककरे इहािच्छ इहबिष्ठ ।

47. क्रौञ्च्रै् पूवग ॐ मही द्यौः पृवथवी च न इमां र्ज्ञां वमवमक्षताम् । वपपृतान्नो भरीमवभः ॥

▪ ॐ भुभुववुः स्वुः क्रोंच्यै िम: । क्रोंचीम् आवाह्याबम स्थापयाबम ।

भो क्रोंबच इहािच्छ इहबिष्ठ ।

48. मृर्शीर्ागरै् पूवग ॐ उपर्ाम र्ृहीतोवस हीरररसहीर र्ोजनो हररभ्र्ान््वा ।

हर्ोद्धागना स्त्थ सहसोमा ऽ इन्िार् ॥

▪ ॐ भुभुववुः स्वुः मिृशीषावयै िम: । मिृशीषावम् आवाह्याबम स्थापयाबम ।

भो मिृशीषे इहािच्छ इहबिष्ठ ।

॥ उत्तर - सप्तम कोिक ॥

49. वृर्ाननारै् ईशान ॐ आपर्ार्स्तव समेतु ते ववश्वतः सोम वृष्ण्र्म् । भवा वाजस्तर् सांर्थे ॥

▪ ॐ भुभुववुः स्वुः वषृाििायै िम: । वषृाििाम् आवाह्याबम स्थापयाबम ।

भो वषृाििे इहािच्छ इहबिष्ठ ।

50. व्र्ात्तास्तर्ारै् दवक्षि ॐ कावर्गरवस समुिस्तर् ्वा वक्ष्र्ा ऽ उन्नर्ावम ।

समापो अवभरग्घ्मत समोर्िीवभरोर्िी: ॥

▪ ॐ भुभुववुः स्वुः व्यात्तास्यायै िम: । व्यात्तास्याम् आवाह्याबम स्थापयाबम ।

भो व्यात्तास्ये इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

10 10

51. िूमवन: श्वासारै् पवश्चम ॐ ्र्म्बकां र्जामहे सरु्वन्िां पुविविगनम् ।

उवागरुकवमव बन्िनान ्मृ्र्ोमुगक्षीर् माऽमृतात् ॥

▪ ॐ भुभुववुः स्वुः धूमबिुःश्वासायै िम: । धूमबिुःश्वासाम् आवाह्याबम स्थापयाबम ।

भो धूमबिुःश्वासे इहािच्छ इहबिष्ठ ।

52. व्र्ोमैकचरिोर्धवगदृशे पवश्चम ॐ श्रीश्चते लक्ष्मीश्च प्क्न्र्ा वहोराते्र पाशे्व नक्षत्रावि रूपमवश्वनौ व्र्ात्तम ।

ईष्िन ्वनर्ािा मुम्म इर्ाि सवगलोकम्म इर्ाि ॥

▪ ॐ भुभुववुः स्वुः व्योमैकचरणोर्धववदृशे िम: । व्योमैकचरणोर्धववदृशम् आवाह्याबम

स्थापयाबम । भो व्योमैकचरणोर्धववदृक इहािच्छ इहबिष्ठ ।

53. तावपन्रै् उत्तर ॐ ववष्िो रराट मवस ववष्िो: श्नपते्रस्त्थो ववष्िो: स्तयूरवस ववष्िोध्रुगवोसी ।

वैष्िवमवस ववष्िवे्वा ॥

▪ ॐ भुभुववुः स्वुः िाबपन्त्यै िम: । िाबपिीम् आवाह्याबम स्थापयाबम ।

भो िाबपिी इहािच्छ इहबिष्ठ ।

54. शोर्िीद्दिरै् उत्तर ॐ ब्राह्मिमद्य ववदेर्ां वपतृमन्तम् पैतृम्र्मृवर्मारे्र् ಆ सुिातु दवक्षिम् ।

अस्तमिाता देवत्रा र््छत प्रदातारमा ववशत ॥

▪ ॐ भुभुववुः स्वुः शोषणीद्दियै िम: । शोषणीद्दबिम् आवाह्याबम स्थापयाबम ।

भो शोषणीद्दि ेइहािच्छ इहबिष्ठ ।

55. कोटरै् पूवग ॐ र्ा व्र्ारां ववरू्वचकोभौ वृकञ्चच रक्षवत ।

श्रे्नम् पतवत्रि ಆ वस ಆ ह ಆ सेमम् पा्व ಆ हसः ॥

▪ ॐ भुभुववुः स्वुः कोटयै िम: । कोटरीम् आवाह्याबम स्थापयाबम ।

भो कोटरर इहािच्छ इहबिष्ठ ।

56. स्तथूल नावसकारै् पूवग एकाचमे वतस्रश्चमे वतिश्चमे, पञ्चचचमे पञ्चचचमे, सप्तचमे सप्तचमे,

नवचमे नवचम, एकादशचम एकादशचमे, त्रर्ोदशचमे त्रर्ोदशचमे,

पञ्चचदशचमे पञ्चचदशचमे, सप्तदशचमे सप्तदशचमे, नवदशचमे नवदशचम,

एकवव ಆ शवतश्चम एकवव ಆ शवतश्चमे, त्रर्ोवव ಆ शवतश्चमे त्रर्ोवव ಆ

शवतश्चमे, पञ्चचवव ಆ शवतश्चमे पञ्चचवव ಆ शवतश्चमे, सप्तवव ಆ शवतश्चमे

सप्तवव ಆ शवतश्चमे, नववव ಆ शवतश्चमे नववव ಆ शवतश्चम, एकवत्र ಆ

शवतश्चम एकवत्र ಆ शवतश्चमे, त्रर्वि ಆ श्चमे र्जे्ञनकल्पपन्ताम् ॥

▪ ॐ भुभुववुः स्वुः स्थूलिाबसकायै िम: । स्थूलिाबसकाम् आवाह्याबम स्थापयाबम ।

भो स्थूलिाबसके इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

11 11

॥ ईशान - अिम कोिक ॥

57. ववदु्य्प्रभारै् ईशान ॐ ब्रह्मावि मे मतर्ः श ಆ सुतासः शुष्म इर्वतग प्रभृतो मे अविः ।

आ शासते प्रवत हर्गन््र्ुक्थेमा हरी वहतस्तता नो अ्छ ॥

▪ ॐ भुभुववुः स्वुः बवदु्यत्प्रभायै िम: । बवदु्यत्प्रभाम् आवाह्याबम स्थापयाबम ।

भो बवदु्यत्प्रभे इहािच्छ इहबिष्ठ ।

58. बलाकास्तर्ारै् दवक्षि ॐ अग्घ्ने र्ुक्ष्वा वहरे्त वाश्वा सो देव सािव: । अरां वहवन्त मन्र्वे ॥

▪ ॐ भुभुववुः स्वुः िलाकास्यायै िम: । िलाकास्याम् आवाह्याबम स्थापयाबम ।

भो िलाकास्ये इहािच्छ इहबिष्ठ ।

59. माजागरै् पवश्चम ॐ सुपिोवस र्ुरु्क्मान ्पृिे पृवथव्र्ाः सीद ।

भासान्तररक्षमापृि जर्ोवतर्ा वदवमुत्तभान तेजसा वदश उदृ्द ಆ ह ॥

▪ ॐ भुभुववुः स्वुः माजावयै िम: । माजावरीम् आवाह्याबम स्थापयाबम ।

भो माजावरर इहािच्छ इहबिष्ठ ।

60. कट पूतनारै् पवश्चम र्ाते रुि वशवा तनूरघोरा पापकावशनी ।

तर्ानस्ततन्वा शन्तमर्ावर्रर शन्तावभचाकशीवह ॥

▪ ॐ भुभुववुः स्वुः कटपूििायै िम: । कटपूििाम् आवाह्याबम स्थापयाबम ।

भो कटपूििे इहािच्छ इहबिष्ठ ।

61. अट्टाट्टहासारै् उत्तर ॐ देवी द्यावापृवथवी मिस्तर् वामद्य वशरो रार्धर्ासां देवर्जने पृवथव्र्ा: ।

मिार् ्वा मिस्तर् ्वा शीष्िे ॥

▪ ॐ भुभुववुः स्वुः अट्टाट्टहासायै िम: । अट्टाट्टहासाम् आवाह्याबम स्थापयाबम ।

भो अट्टाट्टहासे इहािच्छ इहबिष्ठ ।

62. कामाक्ष्रै् उत्तर ॐ इदां ववष्िुववगचक्रमे ते्रिा वनदिे पदम् । समूढमस्तर् पा ಆ सुरे स्तवाहा ॥

▪ ॐ भुभुववुः स्वुः कामाक्ष्यै िम: । कामाक्षीम् आवाह्याबम स्थापयाबम ।

भो कामाबक्ष इहािच्छ इहबिष्ठ ।

63. मृर्ाक्ष्रै् पूवग ॐ वृष्ि ऊवमगमरवस राष्रदा राष्रम्मे देवह स्तवाहा वृष्ि ऊवमगरवस राष्रदा

राष्रम मुष्मै देवह वृर्सेनोवस राष्रदा राष्रम्मे देवह स्तवाहा वृर्सेनोवस राष्रदा

राष्रम मुष्मै देवह ॥

▪ ॐ भुभुववुः स्वुः मिृाक्ष्यै िम: । मिृाक्षीम् आवाह्याबम स्थापयाबम ।

भो मिृाबक्ष इहािच्छ इहबिष्ठ ।

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

12 12

64. मृर्लोचनारै् पूवग ॐ भारै् दावागहारां प्रभार्ा अग्घ्न्रे् िम्ब्रघ्ननस्तर् ववष्ट्टपार्ावभरे्क्तारां ववर्गष्ठार्

नाकार् पररवेष्ठारन ्देवलोकार् पेवशतारम् मनुष्र्लोकार् प्रकररतार ಆ

सवेभ्र्ो लोकेभ्र् उपसके्तारमव ऋ्रै् विार्ोपमवन्थतारम् मेिार् वासः

पल्पूलीम् प्रकामार् रजवर्त्रीम् ॥

▪ ॐ भुभुववुः स्वुः मिृलोचिाय ैिम: । मिृलोचिाम् आवाह्याबम स्थापयाबम ।

भो मिृलोचिे इहािच्छ इहबिष्ठ ।

• हस्िे अक्षिािािाय मिोजूबिरीबि मन्त्रेण श्रीमहाकाली महालक्ष्मी महासरस्विी सबहिाभ्यो

िजाििाबि चिुुःषबष्ठ योबिन्त्युः सुप्रबिबष्ठिा वरिाुः भवि

• इबि प्रबिष्ठाप्य िाममन्त्रैुः षोिषोपचारैुः स्पूजयेि् ।

• प्राथगना र्दांर््वेन भो देव्र्ः पूवजता ववविमार्गतः ।

कुवगन्तु कार्गमविलां वनववगघ्ननेन क्रतूभवम ॥

▪ चतुःर्वि समाख्र्ाता र्ोवर्नीभ्र्ो नमः ।

के्षमक्र्गः तुविक्र्गः पुविक्र्गः वरदा भवत ॥

• अििे र्धयाि आवाहिाबि षोिशोपचारै अन्त्योपचारैि कृििे पूजिेि ॐ भुभुववुः स्वुः श्रीमहाकाली

महालक्ष्मी महासरस्विी सबहिाभ्यो िजाििाबि चिुुःषबष्ठ योबिन्त्युः प्रीयन्त्िाम् ि मम ।

॥ इवत चतुःर्वि र्ोवर्नी मण्डल देवता स्तथापनम् पूजनम् समाप्तम् ॥

मार्गशीर्ग शुक्ल सप्तमी - 3.12.2019 चतुःर्वि र्ोवर्नी मण्डल

मानव ववकास फाउन्डेशन - मुम्बई आचार्ग अविलेश विवेदी - 9820611270

13 13

॥ चतुः र्वि र्ोवर्नी नाम स्ततोत्रम ्॥

▪ र्जास्तर्ा वसांह-वक्त्रा च, रृ्ध्रास्तर्ा काक-तुवण्डका ।

उष्रा-स्तर्ाऽश्व-िर-ग्रीवा, वाराहास्तर्ा वशवानना ॥

▪ उलूकाक्षी घोर-रवा, मार्ूरी शरभानना ।

कोटराक्षी चाि-वक्त्रा, कुब्जा च ववकटानना ॥

▪ शुष्कोदरी ललवजजह्वा, श्व-दांष्रा वानरानना ।

ऋक्षाक्षी केकराक्षी च, बृहत्-तुण्डा सुरावप्रर्ा ॥

▪ कपालहस्तता रक्ताक्षी च, शुकी श्रे्नी कपोवतका ।

पाशहस्तता दांडहस्तता, प्रचण्डा चण्डववक्रमा ॥

▪ वशशुघ्ननी पाशहन्त्री च, काली रुविर-पावर्नी ।

वसापाना र्भगरक्षा, शवहस्तताऽऽन्त्रमावलका ॥

▪ ऋक्ष-केशी महा-कुवक्षनागर्ास्तर्ा पे्रतपृिका ।

दन्द-शूक-िरा क्रौञ्चची, मृर्-श्रृांर्ा वृर्ानना ॥

▪ फावटतास्तर्ा िूम्रश्वासा, व्र्ोमपादोर्धवगदृविका ।

तावपनी शोवर्िी स्तथूलघोिोिा कोटरी तथा ॥

▪ ववदु्यल्लोला वलाकास्तर्ा, माजागरी कटपूतना ।

अट्टहास्तर्ा च कामाक्षी, मृर्ाक्षी चेवत ता मताः ॥

• फल-श्रुवत चतुष्र्विस्ततु र्ोवर्न्र्ः पूवजता नवरात्रके ।

दुि-बािाां नाशर्वन्त, र्भग-बालावद-रवक्षकाः ॥

▪ न डावकन्र्ो न शावकन्र्ो, न कूष्माण्डा न राक्षसाः ।

तस्तर् पीड़ाां प्रकुवगवन्त, नामान्रे्तावन र्ः पठेत् ॥

▪ बवल-पूजोपहारैश्च, िूप-दीप-समपगिैः ।

वक्षप्रां प्रसन्ना र्ोवर्न्र्ो, प्रर््छेर्ुमगनोरथान ्॥

▪ कृष्िा-चतुदगशी-रात्रावुपवासी नरोत्तमः ।

प्रिवावद-चतुर्थर्गन्त-नामवभहगवनां चरेत् ॥

▪ प्र्रे्कां हवनां चासाां, शतमिोत्तरां मतम ्।

स-सवपगर्ा रु्ग्घ्रु्लुना, लघु-बदर-मानतः ॥

