

Shanmukha Avarana Puja Stotram

नमामि सद्गुरुं शान्तं प्रत्यक्षशिवरूपिणम् ।
शिरसा योगपीठस्थं मुक्तिकामर्थसिद्धये ॥
सेवे सिन्दूरसन्दोहसुन्दरस्वाङ्गभास्वरम् ।
करुणापूरकल्लोलकटाधं गुरुदैवतम् ॥

यः स्थिरः परमः शक्त्या जगच्चैतन्यकारणम् ।
तं नमामि महादेवं सेनानीमात्मरूपकम् ॥
यस्मात्सर्वं समुत्पन्नं यस्यान्ते प्रतितिष्ठति ।
लयमेति पुनश्चैव तं देवं प्रणमाम्यहम् ॥
भूगृहं गुणरेखाब्यं चतुद्वारोपशोभितम् ।
त्रिवृत्तं षोडशदलं तथाऽष्टदलकर्णकम् ॥
मन्वश्रं दिङ्मुखं कोणं वसुकोणं तथैव हि ।
बिन्दुयुक्तं महाचक्रं महासेनसुमन्दिरम् ॥

अधः कल्पतरोमूले कुमारस्य सुमन्दिरे ।
रत्नसिंहासनं दिव्यं अद्भुतं दैवतप्रियम् ॥
इन्द्रो मां रक्षयेत्पूर्वे आग्नेय्यामग्निदेवता ।
दक्षिणे धर्मराजोऽपि नैऋत्यां निर्ऋतिश्च माम् ॥
पश्चिमे वरुणः पातु वायव्यां वायुदेवता ।
कुबेरश्चोत्तरे पायादैशान्यामीश्वरोऽवतु ॥
ऊर्ध्वे प्रजापतिः पायादधश्चानन्तदेवता ।
एवं दशदिशो रक्षां कुर्युर्मे देवतागणाः ॥
गणेशः सर्वदा पातु क्षेत्रेशः पातु सर्वदा ।
द्वारं च श्रीः सदा पातु देहलीं पातु सर्वदा ॥
गणनाथः सदा पातु दुर्गा मां परिरक्षतु ।
वटुको भैरवः पातु क्षेत्रपालोऽभिरक्षतु ॥
सह रत्या स्वपत्न्या च कामदेवोऽपि रक्षतु ।
प्रीत्या सह वसन्तोऽपि पातु मां नन्दने वने ॥
महाशास्त्रा सदा पातु कालभैरवरूपभृत् ।

नववीराः सदा पान्तु मम कल्याणहेतवे ॥
यन्त्रस्य पश्चिमे भागे कुमारस्य सुमन्दिरे ।
शङ्खपद्मनिधी रक्षां कुरुतां मम सिद्धये ॥
पातु मां रत्नसोपानं परमैश्वर्यशोभितम् ।
रक्षयेत्पश्चिमद्वारे कुमारस्य सुमन्दिरे ॥
सरस्वती महालक्ष्मीर्माया दुर्गा विभूतये ।
स्वधा च भद्रकाली च स्वाहा चैव वशङ्करी ॥
गौरी च लोकधत्री च वागीश्वर्यादयो मम ।
एता मञ्चस्थिताः सर्वा रक्षां कुर्वन्तु सर्वदा ॥
पाषाणडकारिणो भूता भूमौ ये चान्तरिक्षगाः ।
दिवि लोके स्थिता ये च ते नश्यन्तु शिवाज्ञया ॥

सदैवानन्दरूपीस्याद्ब्रह्मरूपश्च षण्मुखः ।
कार्तिकेयो बाहुलेयः स साक्षाच्छेष एव हि ॥
नवावरणसंयुक्तो नवरूपी च नायकः ।

साक्षात्सेनापतिः स्कन्दः कुमारो गुरुरूपभृत् ॥
पञ्चब्रह्मस्वरूपी स्यात् पञ्चप्राणैकलक्ष्यकः ।
आत्मरूपी च भगवान् स्वयंज्योतिर्विभुः श्रियः ॥
आश्रितामरवृक्षोऽयं महाप्रभुरितीरितः ।
महेन्द्रेण च धत्रा च विष्णुना संस्तुतश्च यः ॥
तारकारिः स भगवान् भर्गो देवः सुधाकरः ।
कैलास्यस्योत्तरे भागे मेरुमध्ये सुमध्यमे ॥
सुन्दराख्ये च सुद्धीपे चिन्तामणिसुवेष्टिते ।
शोभने नगरे दिव्ये ब्रह्मरूपे महोज्ज्वले ॥
नवरत्नमयोपेते नानालङ्घकृतिवैभवे ।
महार्हे चासने दिव्ये सवयंज्योतिरलङ्घकृते ॥
स्कन्दः कौमाररूपी च भक्तानामभयङ्घकरः ।
वीरासने सुखासीनो ज्ञानशक्त्यात्मकः प्रभुः ॥
वामे च सव्यभागे चाप्यम्बिकायुक्तलक्षणः ।
दक्षिणाभिमुखं यस्य परमेश्वररूपकम् ॥

तं वन्दे गुरुनथाख्यं स्वामिनाथं प्रभुं स्वयम् ।
ब्रह्मविष्णुशिवाख्यानामात्मज्योतिःस्वरूपवान् ॥

सुब्रह्मण्योऽम्बिकापुत्रः स्कन्दस्त्वच्युत एव सः ।
कोटिमन्मथलावण्यं भास्करद्युतिसप्रभम् ॥

सोमशीतलसौम्यं च मनोऽभीष्टप्रदायकम् ।
अनाथनाथं महितं वैद्यनाथं भिषग्वरम् ॥

स्थाणुं विश्वेश्वरं वन्द्यं लोकनाथनमस्कृतम् ।
श्रीवल्लीदेवसेनाभ्यां गाढालिङ्गनतत्परम् ॥

भक्तानुकम्पिनं देवं नमामि त्वां नमो नमः ।
महाशक्तिधरं देवं वृषभध्वजवत्सलम् ॥

पुनर्नमामि गौरेयं महासेनं सुवैभवम् ।
ज्ञानकैवल्यदं नित्यं शुक्लमालाधरं शिवम् ॥

मयूरेशं गणेशं च पिङ्गकेशं तथैव हि ।
डिभप्रडिभप्रमुखभक्तानामभयप्रदः ॥

नववीरैः सेव्यमानः क्षेत्रपालेन पूजितः ।

स सदा पातु भगवान् साक्षाद्ब्रह्मण्यदैवतः ॥
पुनः पुनर्नमस्तुभ्यं गुरुमूर्तेऽस्तु सन्निधौ ।
क्रौञ्चभेता स भगवान् सर्वदा पातु मां विभुः ॥

॥ इति शिवम् ॥

namāmi sadgurum śāntam pratyakṣaśivarūpiṇam |
śirasā yogapīṭhastham muktikāmarthasiddhaye ||
seve sindūrasandohasundarasvāṅgabhāsvaram |
karuṇāpūrakallolakaṭākṣam gurudaivatam ||

yah sthirah paramah śaktyā jagaccaitanyakāraṇam |
tam namāmi mahādevam senānīmātmarūpakam ||
yasmātsarvam samutpannam yasyānte pratitiṣṭhati |
layameti punaścaiva tam devam praṇamāmyaham ||
bhūgṛham guṇarekhāḍhyam caturdvāropaśobhitam |
trivṛttam ṣodaśadalām tathā. aṣṭadalakarṇakam ||

manvaśram diñmukham konam vasukonam tathaiva hi |
binduyuktam mahācakram mahāsenasumandiram ||

adhaḥ kalpatarormūle kumārasya sumandire |
ratnasimhāsanam divyam adbhitam daivatapriyam ||
indro mām rakṣayetpūrve āgneyyāmagnidevatā |
dakṣine dharmarājo.api nairṛtyām nirṛtiśca mām ||
paścime varuṇah pātu vāyavyām vāyudevatā |
kuberaścottare pāyādaiśānyāmīśvaro.avatu ||
ūrdhve prajāpatih pāyādadhaścānantadevatā |
evam daśadiśo rakṣām kuryurme devatāgaṇāḥ ||
gaṇeśah sarvadā pātu kṣetreśah pātu sarvadā |
dvāram ca śrīḥ sadā pātu dehalīm pātu sarvadā ||
gaṇanāthah sadā pātu durgā mām parirakṣatu |
vaṭuko bhairavah pātu kṣetrapālo.abhirakṣatu ||
saha ratyā svapatnyā ca kāmadevo.api rakṣatu |
prītyā saha vasanto.api pātu mām nandane vane ||
mahāśāstā sadā pātu kālabhairavarūpabhr̥t |
navavīrāḥ sadā pāntu mama kalyāṇahetave ||
yantrasya paścime bhāge kumārasya sumandire |

śaṅkha padmanidhī rakṣāṁ kurutāṁ mama siddhaye ||
pātu māṁ ratna sopānam paramaiśvaryāśobhitam |
rakṣayet paścimadvāre kumārasya sumandire ||
sarasvatī mahālakṣmīrmāyā durgā vibhūtaye |
svadhā ca bhadrakālī ca svāhā caiva vaśaṅkarī ||
gaurī ca lokadhatri ca vāgīśvaryādayo mama |
etā mancasthitāḥ sarvā rakṣāṁ kurvantu sarvadā ||
pāśāṇḍakāriṇo bhūtā bhūmau ye cāntarikṣagāḥ |
divi loke sthitā ye ca te naśyantu śivājnayā ||

sadaivānandarūpīsyādbrahmarūpaśca ṣaṇmukhaḥ |
kārtikeyo bāhuleyaḥ sa sākṣāccheṣa eva hi ||
navāvaraṇasamyukto navarūpī ca nāyakaḥ |
sākṣātsenāpatiḥ skandah kumāro gururūpabhr̥t ||
pancabrahmasvarūpī syāt pancaprāṇaikalakṣyakah |
ātmarūpī ca bhagavān svayamjyotirvibhuḥ śriyah ||
āśritāmaravṛkṣo.ayam mahāprabhuritīritaḥ |
mahendrena ca dhatrā ca viṣṇunā samstutaśca yaḥ ||
tārakāriḥ sa bhagavān bhargo devaḥ sudhākaraḥ |
kailāsyasyottare bhāge merumadhye sumadhyame ||

sundarākhye ca sudvīpe cintāmaṇisuveṣṭite |
śobhane nagare divye brahmarūpe mahojjvale ||
navaratnamayopete nānālaṅkṛtivaibhave |
mahārhe cāsane divye savayamjyotiralaṅkṛte ||
skandah kaumārarūpī ca bhaktānāmabhayaṅkaraḥ |
vīrāsane sukhāśīno jnānaśaktyātmakah prabhuḥ ||
vāme ca savyabhāge cāpyambikāyuktalakṣaṇaḥ |
daksiṇābhimukhaḥ yasya parameśvararūpakam ||
tam vande gurunathākhyam svāminātham prabhūm svayam |
brahmaviṣṇuśivākhyānāmātmajyotiḥsvarūpavān ||
subrahmaṇyo.ambikāputraḥ skandastvacyuta eva saḥ |
koṭīmanmathalāvanyaṁ bhāskaradyutisaprabhām ||
somaśītalasaumyaṁ ca mano.abhīṣṭapradāyakam |
anāthanātham mahitaṁ vaidyanātham bhiṣagvaram ||
sthāṇum viśveśvaraṁ vandyam lokanāthanamaskṛtam |
śrīvallīdevasenābhyām gāḍhālinganatparam ||
bhaktānukampinām devam namāmi tvām namo namah |
mahāśaktidharam devam vṛṣabhadhvajavatsalam ||
punarnamāmi gaureyam mahāsenām suvaibhavam |
jnānakaivalyadam nityam śuklamālādharam śivam ||

mayūreśam gaṇeśam ca piṅgakeśam tathaiva hi |
dīmbhapraḍīmbhapramukhabhaktānāmabhayapradaḥ ||
navavīraiḥ sevyamānaḥ kṣetrapālena pūjitaḥ |
sa sadā pātu bhagavān sāksādbrahmanyadaivataḥ ||
punah punarnamastubhyam gurumūrte.astu sannidhau |
krauncabhattā sa bhagavān sarvadā pātu māṁ vibhuḥ ||

|| iti śivam ||

www.kamakotimandali.com