

**Jain Center of America**  
New York


# Nitya-Pooja-Paath-Sangrah

( Jalabhishek • Pooja • Arghyas • Aaratee )


LIVE AND LET LIVE

**Shri Adinath Jinalay**  
**JCA - New York**


## CONTENTS

S.No.		Page No.
1.	Namokaar Mantra	1
2.	Darshan Paath	2
3.	Shree Mangala-Ashtak Stotra	3
4.	Abhishek Pratima Sthapana Vidhi	5
5.	Jalabhishek Paath	7
6.	Shanti Dhaara	8
7.	Shanti Mantra	10
8.	Dev Stuti	11
9.	Abhishek Aaratee	11
10.	Abhishek Stuti	12
11.	Janmabhishek-Geet	13
12.	Bahubali Bhagwan Ka Mastaka-Abhishek	14
13.	Nirkho Ang Ang Jin-Var Ke	15
14.	Shree Parshvanath Stuti	15
15.	Shree Adinath Stuti	16
16.	Shree Mahaveer Stuti	17
17.	What is the meaning of Pooja	18
18.	Asht-Dravya	19
19.	Vinay Paath	21
20.	Pooja Prarambh	23
21.	Pooja Pratigya Paath	26
22.	Swasti Mangal Paath	27
23.	Param Rishi Swasti Mangal Paath	27

S.No.	Page No.	
24.	Samuchchaya Pooja	29
25.	Navdevtha Pooja	33
26.	Samuchay Chaubeesi Jinpujan	37
27.	Adinath Bhagwan Pooja	40
28.	Mahaveer Bhagwan Pooja	44
29.	Solekaran Pooja	49
30.	Panchmeru Pooja	52
31.	Das Lakshan Pooja	55
32.	Arghyas	62
33.	Shanti Paath	69
34.	Visarjan	70
35.	Jin Stuti	71
36.	Panchparmeshti Aaratee	72
37.	Shree Adinath Bhagwan Aaratee	73
38.	Shree Mahaveer Bhagwan Aaratee	74
39.	Choubees Teerthankar Aaratee	75
40.	Das Lakshan Dharma Aaratee	76
41.	Meri Bhavana	77
42.	Barah Bhavana	79
43.	Jin-Waani Stuti	80
44.	Jin-Waani Vandana	81
45.	Bhaktamar Stotra	82
46.	Our Six Essential Duties	89
47.	Das Lakshan Parva	90

## **NAMOKAAR MANTRA**

**Namo Ari-han-ta-nam**

I bow to the Arihants, the perfected human beings

**Namo Siddh-a-nam**

I bow to the Siddhas, liberated bodiless souls

**Namo Ayariyanam**

I bow to the Acharyas, the heads of congregations

**Namo Uva-jjha-ya-nam**

I bow to the Upadhyayas, the spiritual teachers

**Namo Loya Sav-va Sahu-nam**

I bow to the spiritual practitioners in the universe, Sadhus

**Eso Panch Namo-Karo**

This five fold obeisance mantra

**Sav-va Pava-ppana-sano**

Destroys all sins and obstacles

**Mangal-a-nam Cha Savve-sim**

And of all auspicious repetitions

**Padh-amam Hava-yi Man-galam**

Is the first and foremost.


## DARSHAN PAATH

Darshan-am dev-dev-as-ya, darshan-am paap-nash-nam.  
Darshanam swarg-sopan-am, darshan-am moksh-sadh-nam. ||1||

Darshan-en jinen-dra-naam, sadhu-naam vand-nen cha.  
Na chiram tisht-tey paapam, chhidra-hastey yatho-dakam. ||2||

Veet-raag mukham drisht-va, padma-raag sama-pra-bham.  
Janm janm-kri-tam paapam, darshan-en vinashyati.. ||3||

Darshan-am jin-surya-sya, sansaar-dvant-nash-nam.  
Bodh-nam chitt padma-sya, samast-arth prakash-nam.. ||4||

Darshan-am Jin-chandra-sya, sad-dharma-amrit varsh-nam.  
Janm daah-vinash-ay vardh-nam sukh-vari-dhe.. ||5||

Jeeva-adi-tatva prati-pad-kaay,  
samyak mukh-yasht gun-arn-vaay,  
Prashant-roopaay digam-bar-aay,  
dev-adi-dev-aay namo jin-aay. ||6||

Chid-anan-dek roopaay jinaay par-mat-maney.  
Par-matma prakash-aay nityam siddh-atman-ey namah.. ||7||

Anya-tha sharnam nasti tva-mev sharnam mam.  
Tas-maat-karunya-bhaven raksh raksh jinesh-var!. ||8||

Nahi trata nahi trata nahi trata jaga-tra-yeh.  
Veet-raagat-paro devo na bhootho na bha-vish-yati.. ||9||

Jiner-bhaktih Jiner-bhaktih, Jiner-bhaktih diney diney.  
Sada-mey-stu sada-mey-stu sada-mey-stu bha-vey bha-vey.. ||10||

Jin-dharm-vinir-mukto maa bha-vech-chakra-var-tyapi.  
Sya-chche-topi dari-dro-pi va, jin-dhar-manuvasi-tah.. ||11||

Janm-janm kritam paap-am janm-kotim-upar-jitam.  
Janm-mrityu-jara rogo hanya-tey jin-darsh-nat.. ||12||

Adha-bhavat-sa-falta nayan-dvayas-ya,  
dev tva-deey char-naambuj viksh-nen.  
Adya trilok-tilakam prati-bhas-tey mey,  
sansaar-varidhi-rayam chu-luk praman-am.. ||13||


## SHREE MANGALASHTAK STOTRA

Arihanto Bhagwant indra-mahitah, Siddhashcha Siddhishwarah,  
Acharaya jin-shasano-nnatikarah, poojya upadhyayakah.  
Shree siddhanta-supathakah, munivara- ratnatraya-aradhakah,  
Panchaitey parmeshtinah pratidinam; kurvantu tey Mangalam.. ||1||

Shree man-namra-sur-asurendra-mukuta- pradyot-ratnaprabha-  
Bhasvat-pad-nakhendavah, pravachana-ambodhi-ndavah sthayinah.  
Ye sarve jin-siddha- soorya-nugatastey Paathakah sadhavah,  
Stutyaay yogijanaishcha panch-gur-vah; kurvantu tey Mangalam. ||2||

Samyak-darshan bodh vrattamalam, ratnatraya pavanam  
Muktishree-nagaradhinath jinpatyukto-pavargaprada.  
Dharma sookt-sudha cha chaityam-akhilam, chaityalayam  
shrayaalayam,  
Proktam cha trividham chaturvidha-mami; kurvantu tey  
Mangalam.. ||3||

Nabhey-adi-jinah prashast vadanh, khyatash-chaturvinshati,  
Shreemanto Bharatesh-vara-prabhatayo, ye chakrino dwadasha.  
Ye Vishnu-prativishnu-langaldhara, saptottara-vinshati,  
Traikalye prathita-sthrishashti-purushah; kurvantu tey Mangalam. ||4||

Ye sarvoshadh riddhayah sutpaso, vraddhimgatah panch ye,  
Ye cha-shta-nga maha-nimitta-kushala, ye-ashtavidhashcharanah.  
Panchagyan-dharas-trayopi-balino, ye buddhi-riddhishwarah,  
Saptey-tey sakalarchita-munivarah; kurvantu tey Mangalam. ||5||

Jyotir-vyantar bhavan-amar-grahe, merou kuladrou stithah,  
Jambu-shaalmali chaitya-shaakhishu tatha; vakshaar roopyadrishu.  
Ikshwaakaar girou cha kundal-nagey, dweepay cha nandeeshwarey,  
Shailey ye manujottarey jin-grahah, kurvantu tey mangalam. ||6||

Kailashey Vrishabhasya nivrattimahi, Veerasya pawapurey  
Champayam Vasupoojya- uajjin-patey; Sammed-shaileyratam.  
Sheshanam api ch-uryajayant-shikharey, Nemishwara-syaarhatah,  
Nirvaan-avanayah prasiddha-vibhavah, kurvantu tey Mangalam. ||7||

Yo garbha-avatarotsavo bhagvataam janmabhishek-otsavo,  
Yo jaataah parinishkramen vibhavo; yah keval-gyaan bhaak.  
Yah kevalyapur- pravesh-mahima, sampaditah swargibhih,  
Kalyanani cha tani panch satatam; kurvantu tey Mangalam. ||8||

### STOTRA MAAHAATMYA

Sarpo haal-lata bhavatya-silata, satpushpa daamayate,  
Sampadyet rasayanam vish-mapi; preetim vidhatte-ripuh,  
Devh yanti vasham prasanna-manasah, kim va bahu brumahey,  
Dharmaadev nabho-pi varshati nagaih; kurvantu tey Mangalam. ||1||

Ittham Shree jin-mangal-ashtak-midam, saubhagya sampatkaram,  
Kalyaneshu mahotsaveshu sudhiyas, Teerthankaranam-ushah.  
Ye shranvanti pathanti taishcha sujanaih, dharamarth kaamanvitah,  
Lakshami-rashraya tey vyapaay-rahita; nirvana lakshmirapi ||2||


### ABHISHEK-PRATIMA-STHAPANA VIDHI

*Om Namah Siddhebhyah!  
Om Namah Siddhebhyah!  
Om Namah Siddhebhyah!*

O'kaaram Bindu-samyuktam, Nityam Dhyayanti Yogen-h,  
Kaam-dam Moksh-dam Chaiv, Omkaray Namo Namah.

Om Param Brahmaney Namoh Namah,  
Swasti! Swasti! Jeev-Jeev Nand Nand Vradh-sva Vradh-sva  
Vijay-sva Vijay-sva Anushadhi Anushadhi Puneehi Puneehi  
Punya-ham Punya-ham Mangalyam Mangalyam.

*Pushpanjalim Kshipamiti Swaha.*  
(take *Jal* & *keshar* in hand and sprinkle on worship floor for  
purifying by mantra)

Om Kshveem bhoo shuddhatum *Swaha!*  
(*Lay the aasan-spread reciting mantra below*)

Om Hreem Arham Ksham'm Ksham'm aasanam Sthap-nam.  
(*Step on the aasan reciting mantra below*)

Om Hreem Arham Nis-sahee-Nis-sahee Aasanam  
Upvishya-miti *Swaha.*  
(*Purify pooja utensils and dravyas reciting mantra below*)

Om patra shuddhim karomiti *swaha,*  
Pooja Patra shuddhim karomiti *swaha.*  
Pooja dravya shuddhim karomiti *swaha.*  
(take *Jal* & *keshar* in hand and sprinkle on self for  
Amrit-bath by mantra)

Om amrate amratod-bhave amrat-varshini amratam  
sravay-sravay sam sam pam pam jham jham jheem jheem  
draam draam dreem dreem dravay dravay ham jham jhveem  
kshveem hoom *swaha.*

A-si-aa-u-saa sarvaang shuddhim karomiti *swaha.*

Om Hreem swa-staye kalash sthap-nam karomiti *swaha*.  
 Om Hreem Kalash jal shuddhim karomiti *swaha*.  
 Om Hreem Netraay sanvoushat kalash-archan karomiti *swaha*.  
 Om Hreem Shree-peeth sthap-nam karomiti *swaha*.  
 Om Hreem Shree-peeth prakshalanam karomiti *swaha*.  
 (*Litup the lamp reciting mantra below*)  
 Om Hreem Agyan-timiram har har man-gal jyoti prajjval-yami  
     namo arhate *swaha*.  
 Om Hreem Samyak-darshanaay namah mudrika sweekaromiti  
     *swaha*.  
 Om Hreem Samyak-gyanaay namah Kankan pran-yanam  
     karomiti *swaha*.  
 Om Hreem samyak-charitraay namah Kundal vishisht mukutadi  
     yogam karomi namo arhate *swaha*  
 Om Hreem shreem man-gal kalash sthapnam karomiti *swaha*.  
 Om Hreem Shree-peethe pratima sthapnam karomiti *swaha*.  
 Namo Ari-hanta-nam, Namo Siddha-nam, Namo Ayariya-nam,  
     Namo Uva-jjhaya-nam, Namo Loyer Sav-va sahunam.  
 Namo Ari-hanta-nam, Namo Siddha-nam, Namo Ayariya-nam,  
     Namo Uva-jjhaya-nam, Namo Loyer Sav-va sahunam.  
 Namo Ari-hanta-nam, Namo Siddha-nam, Namo Ayariya-nam,  
     Namo Uva-jjhaya-nam, Namo Loyer Sav-va sahunam.  
*Om Hreem Shree-peeth-archanam, Shree-yantr-archanam*  
     *Shree-bimb-archanam karomiti swaha.*


## JALABHISHEK PAATH

Paap-acharan taji nahvan kar-ta, chitt mey aisey dharun,  
 Saak-shat Shree arihant ka, mano nahvan par-san karun.  
 Aisey vimal parinaam hote, a-shubh nasi shubh bandh tey,  
 Vidhi ashubh nasi bandh-tey hvey, sharm sab vidhi naastey. ||1||

Paavan mere nayan bhaye tum darash tey,  
 Paavan paani bhaye tuv char-nani paras tey.  
 Paavan man-n hey gayo ti-hare dhyan tey,  
 Paavan ras-na maa-ni tuv gun gaan-tey. ||2||

Paavan bhayi par-jaay meri bhayo mey pooran dhani,  
 Mein shakti poorvak bhakti keeni, poorn bhakti nahi bani.  
 Dhan-dhanya tey bar-bhaag bhavi tin neev shiv ghar ki dhari,  
 Var ksheer-sagar aadi jal mani kumbh bhar bhakti kari. ||3||

Vighan saghan van daahan dahan pra-chand ho,  
 Moh mahaatam dalan pra-bal maar-tand ho.  
 Brahma Vish-nu Ma-hesh aadi sangya dharo,  
 Jag vijay-i Yam-raaj naash taa-ko karo. ||4||

Anand kaaran, dukh nivaaran, param mangal-may sahi,  
 Mo-so pa-tit nahi or tum-so pa-tit taar sun-yo na-hi.  
 Chinta-mani paras kalp-taru ek bhav sukh-kaar hi,  
 Tum bhakti nauka je chadhey tey, bhaye bhav dadhi paar hi.

Tum bhav dadhi tey tar gaye, bhaye nikal avikaar,  
 Taar-tamya is bhakti ko, hamey utaaro paar.


## **SHANTI DHAARA**

**Om Namah Siddhebhyah!  
Om Namah Siddhebhyah!  
Om Namah Siddhebhyah!**

Shree Veet-raagaay Namah! Om namo arhatey bhag-vatey  
Shree-matey, Shree Parshva Teerthankaraay, Dwa-dash gan pari-  
veshtitaay, shukl-dhyan pavi-tray, sarva-gyaay, swayam bhuve-  
siddh-ay, buddh-ay, par matmaney, param sukhaay, trailok-  
mahi-vyap-taay, anant sansaar chakra pari-mardanaay, anant  
darsharshanaay, anant gyanaay, anant veeryay, anant sukhaay  
siddhaay, buddhaay , trailok- vasham-karaay, satya- gyan-aay,  
satya-brahmaney, dhar-nendra fana-mandal manditaay, Rishi  
aryika, shra-vak shra-vika-pramukh- chatur-sangh-upsarg  
vinash-naay, Ghati karma vinash-naay,

Ap-vayam as-makam (Chhindi Chhindi Bhindi Bhindi),  
Mrityu-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Ati-kamam (Chhindi Chhindi Bhindi Bhindi),  
Rati-kaamam (Chhindi Chhindi Bhindi Bhindi),  
Krodham (Chhindi Chhindi Bhindi Bhindi),  
Agni-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv shatru bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarvop-sargam (Chhindi Chhindi Bhindi Bhindi),  
Sarv vighnam (Chhindi Chhindi Bhindi Bhindi),  
Sarv bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv raaj-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv chor-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv dusht-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv mraag-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv atma-chakra -bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv par-mantram (Chhindi Chhindi Bhindi Bhindi),  
Sarv shool rogam (Chhindi Chhindi Bhindi Bhindi),  
Sarv chhay rogam (Chhindi Chhindi Bhindi Bhindi),  
Sarv kusht rogam (Chhindi Chhindi Bhindi Bhindi),

Sarv kroor rogam (Chhindi Chhindi Bhindi Bhindi),  
Sarv nar-maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv gaj-maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv ashva- maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv go-maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv mahish maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv dhanya- maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv vriksha maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv gulm- maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv patra maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv pushp-maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv fal maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv rashtra maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv desh maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv vish-maarim (Chhindi Chhindi Bhindi Bhindi),  
Sarv vital-shakini-bhayam (Chhindi Chhindi Bhindi Bhindi),  
Sarv vedaneeyam (Chhindi Chhindi Bhindi Bhindi),  
Sarv moh-neeyam (Chhindi Chhindi Bhindi Bhindi),  
Sarv karm-ashtakam (Chhindi Chhindi Bhindi Bhindi),

Om Sudarshan Mahaaraj Chakra Vikram Tejo-bal -shourya-  
veerya Shantim kuru kuru, Sarv jan-anandanam kuru kuru,  
Sarv bhavya-nandanam kuru kuru, Sarv gokula-nandanam kuru  
kuru, Sarv gram-nagar khet- karvat- matamb-pattan-dron-  
mukh-samvahan-anandanam kuru kuru, Sarv lok-anandanam  
kuru kuru, Sarv desh-anandanam kuru kuru, Sarv yaja-man-  
anandanam kuru kuru, Sarv dukham han han dah dah, pach  
pach kut kut shighram shighram.

Yatsukham trishu lokeshu vyadhir-vyasan-varjitam.  
Abhayam kshemam-arogyam swasti-rastu vidhi-yatey.  
Shivamastu! Kul-gotra-dhan-dhyanam sadaastu!

Padma-prabh, Chandra-prabh, Vasu-puja, Malli, Vardhman,  
Rishabh, Pushp-dant, Muni-su-vrat, Nemi-nath, Parshva-nath,  
I-tye-bhyo namah.

(Ityanen mantron nav-grah shant-yar-tham gandhadak dhara varshanam).

## SHANTI MANTRA

Sam-poojaka-nam prati-paalaka-nam,  
Yateendra samanya tapo dhana-nam.

Deshasya-rashtrasya purasya-raagayah,  
Karotu shantim Bhagwan jinendra!

Karotu shantim Bhagwan jinendra!  
Karotu shantim Bhagwan jinendra!

Udak chandan tandul pushp-kaishcharu sudeep sudhoop  
phalagharkaih,

Dhawal-mangal-gaan ravakulay, jin grahe jin nath- maham yaje.

*Om hreem Shree Shaanti Dhaara abhishekante  
vrashbhadiveerantebhyo Arghyam nirvapameeti swaha*

## **BHAKTAMAR STOTRA (VERSE 26)**

Tubhyam namastri-bhuvanarti haray natha!  
Tubhyam namah kshiti-tal-amal bhushanaay!  
Tubhayam namastri-jagatah par-meshwaray!  
Tubhyam namo jina bhavodadhi shoshanaay!.

## **GANDHODAK MANTRA**

Nirmalam nirmali-karanam paavanam paap-nash-nam.  
Jin gandhodakam vandey, asht karma vinash-nam.


## DEV STUTI

Prabhu patita paavan, mey a-paavan, charan aayo sharan ji,  
Yo virad aap nihaar swami, meto jaman-marjan ji.

Tumh na pah-chanya, anya man-ya, dev vividh prakar ji,  
Ya buddhi se-ti, nij na janyo, bhram gin-ya hit-kar ji.

Bhav vikat van mey, karm ve-ri, gyan dhan me ro har-yo,  
Tuv isht bhulyo, bhrasht ho-ey, anisht gati dharato phir-yo,

Dhan ghadi, dhan diwas yo-hi, dhan ja-nam mero bhayo,  
Ab bhagya mero uday aayo, darash prabhu ji ko lakh layo.

Chhavi veet-raagi nagna mudra, drashti naasa pey dharey,  
Vasu prati-harya anant gun-yut, koti ravi chhavi ko harey,

Mit gayo timir mithyathv mero uday ravi aatam bhayo,  
Mo ur harsh also bhayo, manu rank chinta mani la-yo.

Mey hath jor, nava-u, mastak, veenwoo tum cha-ran ji,  
Sarv-otkrasht trilok-pati jin, sun-hu taaran-taran ji.

Jaa-chu nahi sur-vaas puni, nar-raj pari-jan sath ji,  
Buddh jaach-hoon tuv bhakti bhav bhav, deejiye shiv nath ji.


## ASHTAAHNIKA - ABHISHEK AARATEE

Jinvar jagati ke iish, navaa-kar sheesh,  
Aatma-hit-kaaja, abhishek karen jin raja ||1||

Nandishwar anupam jin-mandir,  
Jin pratima hein atishay sundar,  
Bhakti me jhume indra bajave baja,  
Abhishek kare jin raja. Jinvar jagati ke iish... ||2||

Var kalsho mein jal laakar ke,  
Sur surbhit gandh milakar ke.  
Saudharam indra sir dhaar, sindhu sa saja,  
Abhishek kare jin raja. Jinvar jagati ke iish... ||3||

Sab bhakt indra sahyog karein,  
Indrani mangal paatra dharein,  
Mukta ratno si vrashti lakhe agh haja,  
Abhishek kare jin raja. Jinvar jagati ke iish... ||4||

Abhishek kare sukh milta hai,  
Bhavi karma mail sab dhulta hai,  
Sanmati ikchhit fal mile aatm sukh kaja,  
Abhishek kare jin raja. Jinvar jagati ke iish... ||5||


### ABHISHEK STUTI

Shree Ji ka abhishek karey ham leke shuddh jal dhara,  
Dhul jaaye paap hamara.

Shree ji anant gun vaaley hain,  
Aru param shuddh tan valey hain.  
Ln ke char-non mey vandan kar-lo shat bara,  
Fir shuru karain jal dhara. Shree Ji... ||1||

Sur Indra dev bhi swargon mey,  
Abhishek karain nit bhavno mey.  
Hey pujya a-kritrim bimb sakal sur dwara,  
Swargon mey bhi sukh-kara. Shree ji... ||2||

Tray ashtahnik ke parvo mey,  
Aru Nandeeshvar ke bhav-no mey.  
Sur-pati bhi jaatey lekar sab pari-vara,  
Poojan kar-tey har bara. Shree Ji.... ||3||

Shree ji par jo jal dhhurata hey,  
Vah gandhadak sukh kar-ta hey.  
Mey-na sundari ne gandho-dak ke dwara,  
Kiya kshan mey kusht nivara. Shree Ji.... ||4||

Gandharv- indra na chhoo saktey,  
Ham aaj unher sir par dhar-tey.  
Yah dhanya ghadi mil jaaye baram-bara,  
Yah bhaav hriday mey dhara. Shree Ji.... ||5||

Sukh Shanti agar tum chaho to,  
Jhat prabhu ji ke mandir aao to.  
Har baar karo prabhu ji ki shanti dhara,  
Baney jeevan uttam sara. Shree Ji..... ||6||


### JANMABHISHEK KA GEET

Mangal kalash bharaun, meru par jaun, ki jinvar nahvan karun,  
Mangal kalash bharaun, meru par jaun, ki jinvar nahvan karun. ||1||

Airavat par prabhu baithaye, Shat-indran sang panduk laye,  
Panduk nahvan karaun, meru par jaun, ki jinvar nahvan karun. ||2||

Neer bharan kshirodhadhi-javen, bhar-bhar kalash neer le aaven,  
Mastak kalash dhuraun, meru par jaun, ki jinvar nahvan karun. ||3||

Indra- indrani mangal gaven, prabhuji ke charanon mey sheesh  
jhukaaven,  
Netra hajaar banaun, Meru par jaun, ki jin-var nahvan karun. ||4||

Prabhuji ke char-no ki balihari, indra-shachi pulke ati-bhari,  
Geet sumangal gaun, meru par jaun, ki jinvar nahvan karun. ||5||

## BAHUBALI BHAGWAN KA MASTAKA-ABHISHEK

Bahubali bhagawan ka mastaka-abhishek,  
Bahubali bhagawan ka mastaka-abhishek.  
Dhanya Dhanya ve log yahan jo aaj rahe si tek,  
mastaka-abhishek, mastaka-abhishek. ||1||

Beetevwarsh sahsra murti ko, kab ki gadhhi hui,  
Khade tapasvee ka prateek ban ye kab se khadi hui.  
Shree chamundrai ki mata, isska shrey unhi ko jata,  
Unke liye ghadi pratima se labhanvit pratyek,  
Dhanya dhanya.... ||2||

Rishabhdev pit maat sunanda, bhrata bharat samaan,  
Ghutti mein Shree bahubaki ko, mila dharma ka gyan.  
Chakravarti ka sheesh jhuka kar, prabhuta chhodi prabhuta  
pakar,  
Vijay garva se pah-le prabhu ne dhara digambhar vesh.  
Dhanya dhanya... ||3||

Parvat par nar-naar chale, Kalshon me neer bhare,  
Ho-d lagi abhishek, prabhu ka pehle kaun kare,  
Neer ksheer ki bahti dhara, fir bhi na bhiga tan sara,  
Aisee anya vishal murti ka kahin nahi ullekh.  
Dhanya dhanya.... ||4||

Aisa dhyan lagaaya prabhu ko raha nahi yeh bhi dhyan,  
Kis kis ne char-nar-vind mein bana liya hai sthan,  
Baat unhein yeh bhi na pata thi, tan lip-tee madhvi lata thi,  
Ye lakhon mein ek nah,i duniya bhar me ek.  
Dhanya dhanya.... ||5||

Mahak rahe chandan keshar pushpo ki jhadi lagi,  
Dekhan ko yah drashya bheed yahan kitni badi lagi,  
Aisi chhata lage mann bhavan, falgun ban barse jyu sawan,  
Aaj yaha ve jude jinho ne jode punya anek.  
Dhanya dhanya.... ||6||


## NIRKHO ANG ANG JIN-VAR KE

Nir-kho ang- ang jin-var ke, jin se jhalke shanti apaar.  
Nir-kho ang- ang jin-var ke, jin se jhalke shanti apaar. ||1||

Charan-kamal jin ke kahein 'ghooma sab sansaar,  
Par kshan-bhangur jagat mein nij aatma tatva hi saar.'  
Yatein padmaasan viraje jin-var, jhalke shanti apaar. Nirkho... ||2||

Hast yugal jin ke kahein 'Par ka karta hoy,  
Aisi mithya buddhi se hi bhraman chaturgati hoy.'  
Yatein padmaasan viraje jinvar, jhalke shanti apaar. Nirkho... ||3||

Lochan-dvay jin ke kahein 'dekha sab sansaar,  
Par dukh-may gati chatur mein dhruv aatm tatva hi saar.'  
Yatein nasha drishti viraje jinvar, jhalke shanti apaar. Nirkho... ||4||

Antar-mukh mudra aho aatm tatva darshaay,  
Jin darshan kar nij darshan paa, dhani guru vachan suhaay,  
Yaatein antar-drishti viraje jin-var, jhalke shanti apaar. Nirkho... ||5||


## SHREE PARSHVANATH STUTI

Tum se lagi lagan, le lo apni sharan.  
Paras pyara, meto meto ji sankat hamara.  
Nish-din tumko japoон, par se neha tajun.  
Jeevan sara, tere char-no mey bee-tey hamara. Tum se..... ||1||

Ashva-sen ke raj dula-rey,  
Vama-devi ke sut pran pya-rey,  
Sab se neha toda, jag se muh ko moda,  
Sanyam dhara, meto meto ji sankat hamara. Tum se..... ||2||

Indra aur Dhar-nen-dra bhi aaye,  
Devi Padma-vati mangal gaaye.  
Asha puro sada, dukh nahi pa-vey kada,  
Sevak thara, meto meto ji sankat hamara. Tum se..... ||3||

Jag ke dukh ki to par-va nahi hey,  
Swarg-sukh ki bhi chah nahi hey.  
Meto jaman-maran, ho-vey aisa yatan,  
Paras pyara, meto meto ji sankat hamara. Tum se.... ||4||

Lakhon bar tumhe sheesh nava-u,  
Jag ke nath tumhe kaise pa-u.  
Pankaj vya-kul bhaya, darshan bin yeh jiya,  
Laa-gey khara, meto meto ji sankat hamara. Tum se..... ||5||

Tum se lagi lagan, le lo apani sharan.  
Paras pyara, meto meto ji sankat hamara. Tum se.... ||6||


## SHREE ADINATH STUTI

Jay jay shree Aadi-Jin, tum ho taaran taran,  
Bhavijan pyare, indra dhar-nendra stutidhar tumhare.  
Jay jay... ||1||

Prabho tum sarvarth-sidhhi se aaye,  
Maata marudevi ke sut kahaye,  
Nabhi nrup ke nandan tumko shat shat vandan ho hamarey.  
Indra dhar-nendra... ||2||

Karma yug ke pratham tum vidhata,  
Lok hit marg ke aadi gyata.  
Anka akshar kala, tumse prag-te prabhu shilp saare.  
Indra dhar-nendra... ||3||

Dekh neelanjana ke nidhan ko,  
Raaj chhoda gaye dev van ko,  
Yog sadha kathin, karma bandhan gahan to-d dale.  
Indra dharnendra... ||4||

Siddh par-matma pad paa gaye tum,  
Shambhu brahma jineshwar bhaye tum.  
Sir navate hue, gun gan gate hue,gandhar haare.  
Indra dhar-nendra... ||5||

Nath! apni charan bhakti deeje,  
Aatm-gun-sindhu mein magn keeje.  
Cheeje aawa-gaman, shivpur mein ho gaman karma jhare.  
Indra dhar-nendra... ||6||


## SHREE MAHAVEER STUTI

Tumho trish-la kunwar, janme kundal-nagar, veer pyare  
Meto meto ye sankat hamare. ||1||

Tumne sanmarg aakar dikhaya,  
Jag se agyan tam ko hataya.  
Tum na aate agar, kaun leta khabar, veer pyare.  
Meto meto ye sankat hamare. Tum ho... ||2||

Beech majhdhar mein aaj naiya,  
Koun tum bin hein is ka khivaiya.  
Gah-re gam ke bhavar, aur-na aatein nazar hein kinare...  
Meto meto ye sankat hamare. Tum ho... ||3||

Jhute Vishayon se rat ho rahe hein,  
Jag mein fas kar supath kho rahe hein.  
Yun dukhi jan-kar, ho rattan pe mahar, veer pyare...  
Meto meto ye sankat hamare. Tum ho... ||4||

## **POOJA: What it is!**

Performing pooja is a way to recite the virtues of the Teerthankars (the 24 teachers of Jain Dharma in this era) and remind ourselves that we also possess these virtues. (Siddha Swaroopo-ham). Worldly desires and attachments keep us trapped in continuous cycle of birth and death in this world, but by following the path of the Teerthankars we can also be freed from the miseries of this world and attain Moksha. Atleast one pooja is considered ESSENTIAL every day without fail.

While there are many poojas dedicated to individual Teerthankars, these are not the only kind of poojas. The foremost of the poojas is Dev-Shastra-Guru Pooja, dedicated to the three most revered religious teachers: Teerthankars (dev), Jain Scriptures (shastra), and Jain saints and monks (guru). Complete faith in these three leads to Samyak Darshan (Perfect Faith) and, ultimately, to Moksha. Thus, this pooja includes all the worshipable objects.

The Nav Devta Pooja is dedicated to the nine icons of Jain religion; e.g., the five Par-mesthis - Arihantas, Siddhas, Aachryas, Upadhyayas, and Sadhus, Jin Dharm (the Jain Dharma), Jin Aagam (Jain Scriptures), Jin Chaitya (idols of Teerthankars) and, Jin Chaitya-lay (Jain Temple).

Certain poojas are associated with special occasions, commemorable days or religious festivals. These include: Ashtahnik pooja, Das Lakshan Dharm-Pooja, Kalyanak pooja, Diwali Pooja, Raksha Bandhan Pooja, etc. Some poojas are specifically performed to revise the knowledge of specific sets of principles, teachings, beliefs or basic tenets of Jainism, such as the Ratn-traya Pooja and Solah Karan Pooja; while some poojas intend worships or honor of holy sites of pilgrimage in Jainism (such as the Panch Meru Pooja). Each of these poojas is done at specific times throughout the year and they all help to maintain and re-strengthen our faith in our Dharma.

Each pooja is concluded by reciting an Adoration (the Jaya Mala). In Jaya Mala, we recall the virtues of worshipped object (Teerthankars, Religious events, festivals, spiritual leaders, Jain beliefs, holy lands, etc.). By reciting these virtues, we remind ourselves of the greatness of Jain Dharma, and, that our soul, just as all others, possesses the capacity of attaining Moksha, a goal towards which we should strive daily.


## **ASHT-DRAVYA**

All pooja are done with the eight substances (ashta-dravya). These are as under:

### **1. JAL**

Jal (**pure water**) is offered aiming to rid oneself of the cycle of birth, aging and death. Every living being is continuously traveling through the universes in various forms, repeatedly enduring the miseries of birth and death. Jal reminds us to live life as pure as water in the hopes of one day attaining liberation from this cycle in Moksha. (Janm Jara Mrityu Vinashnay)

### **2. CHANDAN**

Chandan (**sandal or saffron water**) is offered to reduce the suffering that our being endures in this world. It provides a natural cooling effect, proving relief from the worldly anguish. (Sansaar taap vinashnay)

### **3. AKSHAT**

Akshat (**pure white rice**) means terminated, rid of end; like the rice, once removed from its husk, does not give life to another rice grain, once the soul leaves the cycle of birth and death by attaining its purest form, it no more returns to this cycle. Akshat Is offered in the hope of one day attaining the endless bliss of Moksha. (Akshay pad praptaay)

#### **4. PUSHP**

Pushp (**saffron-colored rice**) literally means flower and symbolizes the sensual pleasures of this world. By offering this, we are abandoning all worldly desires and passions, which lead to the influx of karmas. (Kaam-baan Vidhvans-naay). Saffron-colored rice is used instead of flowers to avoid the violence to both the flowers and insects associated with picking flowers.

#### **5. NAIVEDYA**

Naivedya (**pieces of dry coconut**) means tasty food offered with the goal of getting rid of the disease of hunger, the principal deterrent in conquering five senses, necessary for attaining Moksha. Offering it signifies the hope of worshipper to be able to control and, ultimately, eliminate the desire for food. (Kshudhha rog Vinas-naay). Dry coconut Pieces are used for avoiding violence in rotting of actual food.

#### **6. DEEP**

Deepak (**saffron-colored pieces of dry coconut or a diya (oil lamp)**) On the journey towards liberation, deep is offered so that the darkness of ignorance and false beliefs by which we are surrounded in this world is destroyed. (Moh-andhakar Vinash-naay). Dry coconut Pieces are used for avoiding violence in burning of oil lamp.

#### **7. DHOOP**

Dhoop (**clove/sandal dust**) is offered to destroy the eight karmas, which will lead to Moksha. (Asht-karma Vindhvansanaay).

#### **8. PHAL**

Fruit (**almonds, clove, coconut, etc**) Moksha is considered the ultimate Fruit. We offer them to get this fruit. (Moksh Phal Praptay). Whole almonds, cloves and coconuts are preferred over fresh fruit to avoid violence in harming insects and the impurity of decaying fruits.

#### **ARGHYA**

Arghya (mixture of the eight substances above), after completing the the worship by offering above 8 individual substances is also offered, with the hope of attaining Moksha (Anarghya pad Praptaye). Also, the Arghya alone can be offered instead of complete pooja with all eight dravyas in case of paucity of time.


#### **START WORSHIP**

Consequent to Abhishek and return of the idol on its seat in Vedikajee, the process of worship is initiated by recital of the verses as below:

#### **VINAY PAATH**

Ih vidhi thaade hoy ke, pra-tham padhain yo Paath,  
Dhanya jinesh-var dev tum, naash-ey karam-ju aath.

Anant cha-tush-tay key dhani, tum hi ho sir-taj,  
Mukti-vadhu key kant tum, teen bhuvan ke raj. ||1||

Tihu jag ki peeda haran, bhav-dadhi sho-san-haar,  
Gyayak ho tum vishva key, Shiv-sukh key kar-taar.

Har-ta agh andhiyar key, karta dharm-prakash,  
Thir-ta-pad daatar ho, dharta nij gun raas. ||2||

Dharm-amrit ur jal-dhi so, gyan-bhanu tum roop,  
Tumh-rey charan saroj ko, naavat tihu-jag bhoop.

Mey vando jin-dev ko, kari ati nirmal bhaav.  
Karm-bandh ke chhed-ney aur na kachhu upaav. ||3||

Bhavi-jan ko bhav-koop tey, tum hi kadhan-haar,  
Deen-dayal anath-pati, atam gun bhandar.

Chida-nand nirmal kiyo, dhoy karam-raj mail,  
Saral kari ya jagat mey, bhavi-jan ko shiv-gail. ||4||

Tum pad-pankaj pooj-tey, vighan-rog tar jay,  
Shatru mitra-ta ko dharey, vish nir-vish-ta thaay.  
Chakri khag-dhar indra pad, mil-ey aap tey aap,  
Anukram-kar-shiv-pad-lahey, nemi sakal hani paap. ||5||

Tum bin mey vyakul bhayo, jaise jal-bin meen,  
Janam-jara meri haro, karo mohi swa-dheen.  
Patit bahut paavan kiye, ginti kon karev,  
Anjan se tar-ey Prabhu, Jay Jay Jay Jin-dev! ||6||

Thaki naav bhav-dadhi vishey tum prabhu paar karey,  
Khev-tiya tum ho prabhu Jay jay jay jin-dev.  
Raag sa-hit jag mey rul-yo, miley sa-raagi dev,  
Veet-raag bhent-yo abey, meto raag kutev. ||7||

Kit nigod kit nar-ki, kit tri-yanch a-gyan,  
Aaj dhan-ya manush bha-yo, paa-yo jin-var than.  
Tum-ko puj-ey sur-pati, ahi-pati, nar-pati dev,  
Dhan-ya bhag-ya mero bha-yo, karan lag-yo tum sev. ||8||

A-sha-ran key tum sha-ran ho, nir-aadhar aadhar,  
Mey doo-bat bhav sindhu mey, khev laga-o paar.  
Indr-adik gan-pati thak-ey, kar vinti bhag-van,  
Ap-no virad nihar-key, ki-jey aap samaan ||9||

Tumh-ri nek su-drish-ti tey, jag ut-rat hey paar,  
Ha! Ha! doo-bo jat haun, nek ni-haar ni-kaar.  
Jo mey kah-hu aur so, to na mitey ur-jhar,  
Meri to to son bane, ta tey karun pukaar. ||10||

Vando paa-cho param-guru, sur-guru van-dat jas,  
Vighan-haran mangal-karan, puran param praksash.  
Chou-beeso jin-pad namo, namo sharda maay,  
Shiv-mag-sadhak-sadhu-nami, rachyo-Paath-sukh-daay. ||11||


## MANGAL PAATH

Mangal murti param pad, panch dharo nit dhyan,  
Haro a-mangal vishva ka, mangal-may Bhagwan. ||1||

Mangal jin-var pad namu, mangal arihant-dev,  
Mangal-kari siddh-pad, so vandaun svay-mev. ||2||

Mangla a-cha-raj muni, mangal guru uv-jhay,  
Sarv sadhu mangal karo, vando man-vach-kaay. ||3||

Mangal saras-vati mat ka, mangal jin-var dharm,  
Mangal-may mangal-karan, haro a-sata karm. ||4||

Ya vidhi mangal sey sada, jag mey mangal hoat,  
Mangal Nathu-raam yeh bhav-sagar drir poat. ||5||


## POOJA PRARAMBH

Om jay! Jay! jay! Namo-stu! Namo-stu! Namo-stu!

Namo Ari-han-ta-nam.

Namo Siddh-a-nam.

Namo A-yari-ya-nam.

Namo Uva-jjha-ya-nam.

Namo Loye Sav-va Sahu-nam.

*Om Hreem Anadi-mool-man-tre-bhyo Namah!  
(Pushp-anjalim kshipami)*

Chat-tari Man-galam.

Ari-han-ta Man-galam.

Siddh-a Man-galam.

Saa-hoo Man-galam.

Kevali Pan-natto Dham-mo Man-galam.

Chat-tari Log-uttama,  
Ari-han-ta Log-uttama.  
Siddh-a Log-uttama.  
Saa-hoo Log-uttama.

Kevali Pann-atto Dham-mo Log-uttamo.

Chat-tari Saranam Pav-va-jjami.  
Ari-han-ta Sa-ra-nam Pav-va-jjami.  
Siddh-a Sa-ra-nam Pav-va-jjami.  
Saa-hoo Sa-ra-nam Pav-va-jjami.

Kevali Pann-attam Dhammad Sa-ra-nam Pav-va-jjami.

*Om Namo ar-hatey Swaha!*  
*(Pushp-anjalim kshipami)*

A-pavi-trah pavitro va, su-sthito du-sthito-pi va,  
Dhya-yet-panch namas-karam, Sarva-paap-ey pra-muchya-tey. ||1||

A-pavi-trah pavitro va, Sarva-vastham gato-pi va,  
Yah sma-ret par-mat-ma-nam, Sah ba-hya-bhyan-ta-rey shuchih. ||2||

A-para-jit mantr-o-yam, sarva-vighn-vinash-a-nam,  
Mangal-eshu cha sar-veshu, Prath-a-mam man-galam matah. ||3||

Eso panch namo-yaro, Sav-va pavap-pana-sano,  
Mangal-a-nam cha savve-sim, Padh-amam hava-i mangalam. ||4||

Arham-itya-ksharam brahma vach-kam par-meshthi-nah,  
Siddh-chakrasya sad-beejam, Sarva-tah pra-na-mam-mya-ham. ||5||

Karm-ashtak vi-nirmuktam, moksh-lakshmi niket-nam,  
Samyak-tvadi guno-petam, siddh-chakram nama-mya-ham. ||6||

Vighn-ougha pra-layam yanti, shakini bhoot pan-nagah,  
Visham nir-vish-tam yati, stooy-ma-ney jinesh-var-ey. ||7||

Udak-chandan-tandul-pushpakey,  
Charu-sudeep-sudhoop-falaarghyakeh;  
Dhavala-mangal-gaana-ravaakulea,  
Jinagrahay kalyaan maham yajey.

*Om Hreem Shree Bhagvato garbh janm tap gyaan nirvan  
panch Kalyanakebhyo arghyam nirvapamiti swaha.*

Udak-chandan-tandul-pushpakey,  
Charu-sudeep-sudhoop-falaarghyakeh;  
Dhavala-mangal-gaana-ravaakulea,  
Jinagrahay jinnaath maham yajey.

*Om Hreem Shree Arhant Siddh Acharya Upadhyaya Sarv  
Sadhubhyo arghyam nirvapamiti swaha.*

Udak-chandan-tandul-pushpakey,  
Charu-sudeep-sudhoop-falaarghyakeh;  
Dhavala-mangal-gaana-ravaakulea,  
Jinagrahay jinnaam yaja mahe.

*Om Hreem Shree Bhagvajin sahesra naamebhyo arghyam  
nirvapamiti swaha.*

Udak-chandan-tandul-pushpakey,  
Charu-sudeep-sudhoop-falaarghyakeh;  
Dhavala-mangal-gaana-ravaakulea,  
Jinagrahay jin sutra maham yajey.

*Om Hreem Shree Samyak Darshan Gyaan Charitrani  
Tatvarthsutra Das adhyay arghyam nirvapamiti swaha.*


## **POOJA PRATIGYA PAATH**

Shree-maj-jin-endra mabhi-vandya jagat tra-yesh-am,  
Syad-vaad naayak-manant-cha-tush-tay-arham.  
Shree-mool sangh sudrasham sukrataik hetur,  
Jainendra yagya vidhi-resh maya-bhyadhayi ||1||

Swasti tri-lok guru-vey jin pung-vaay,  
Swasti sva-bhav mahimo-day sus-thi-taay,  
Swasti prakash saha j-orjit drig-ma-yaay,  
Swasti prasanna lalita-dbhut vai-bhavaay. ||2||

Swas-tyu-chha-lad vimal bodh sudha pla-vaay,  
Swasti swa-bhav par-bhav vi-bhas-kaay,  
Swasti tri-lok vita-taik chi-dudgamaay,  
Swasti tri-kal sa-kal-ayat vistru-taay. ||3||

Dra-vyasya shuddhi- madhi -gamya ya-thanu-roopam,  
Bhav-asya shudhhim-adhikam adhigantu-kaamah,  
Aalam-ba-nani vividha-nya valam-bya valgan,  
Bhoot-arth yagya puru-shasya karomi yag-yam. ||4||

Arhat-puran puru-sho-ttam pav-nani,  
Vas-too-nya-noon makhila-nyay-mek ev,  
Asmin jva-lad vimal keval bodh vah-nau,  
pun-yam samagra-mah-mek-mana juhom. ||5||

*Iti vidhi-yagya-prati-gyayai Jin-pratima-agre  
pushp-anjalim kshipami.*


## **SWASTI MANGAL PAATH**

Shree Vrish-bho Nah Swasti, Swasti Shree Ajitah,  
Shree Sam-bhavah Swasti, Swasti Shree Abhi-nandanah,  
Shree Sumatih Swasti, Swasti Shree Padma-prabhah,  
Shree Su-parshvah Swasti, Swasti Shree Chandra-prabhah,  
Shree Pushp-dantah Swasti, Swasti Shree Sheetalah,  
Shree Shreyansah Swasti, Swasti Shree Vaasu-pujyah,  
Shree Vimalah Swasti, Swasti Shree Anantah,  
Shree Dharmah Swasti, Swasti Shree Shantih,  
Shree kunthuh Swasti, Swasti Shree Arah-nathah,  
Shree Mallih Swasti, Swasti Shree Muni-suvratah,  
Shree Namih Swasti, Swasti Shree Nemi-nathah,  
Shree Parshva Swasti, Swasti Shree Vardha-manah.

*Iti Shree chaturvinshati Teerthankar swasti mangal- vidhanam  
pushp-anjalim kshipami!*


## **PARAM RISHI SWASTI MANGAL PAATH**

Nitya-aprakampa-adbhut keval-aughah,  
Sfuram-manah-paryay shuddh-bodhah,  
Divya-avadhi-gyan bal pra-bodhah,  
Swasti kriya-su par-marsh-yo nah. ||1||

Koshth-asth dhan-yopam mek beejam,  
Sam-bhinn-samshro-tra pada-nusari,  
Chatur-vidham buddhi-balam da-dhanah,  
Swasti kriya-su par-marsh-yo nah. ||2||

Sam-spar-shanam sam-shra-va-nam cha doora,  
Das-vadan ghran vilok-nani,  
Div-yan mati-gyan balad-va-hantah,  
swasti kriya-su par-marsh-yo nah. ||3||

Pragya pra-dhana shram-na samri-ddhah,  
Pratyek buddhah dash-sarv-pur-vaih,  
Pra-vadino-shtang nimitt-vigyah,  
Swasti kriya-su par-marsh-yo nah. ||4||

Jangha-vahni shreni-fal-ambu-tantu,  
pra-soon beej-ankur char-nahvah,  
Nabho-angan-svai-vihar-i-nash-cha,  
Swasti Kriya-su par-marsh-yo nah. ||5||

Animni dakshah kush-lah mahimni,  
Laghimni shaktah kratino garimni,  
Mano-vapur-vag-bali-nash-cha nityam,  
Swasti kriya-su par-marsh-yo nah. ||6||

Sakaam-roopitva-vash-itvam-aishyam,  
Prakamya-mantar-ddhim-athaptim-aptah,  
Tatha-aprati-ghat guna-pradhanah,  
Swasti kriya-su par-marsh-yo nah. ||7||

Deeptam cha taptam cha tatha mah-ogram,  
Ghoram tapo ghor para-kramastah,  
Bramha-aparam ghor guna-scharantah,  
Swasti kriya-su par-marsh-yo nah. ||8||

Aa-marsh-sarvoshadha-yas-tha-ashir,  
Vish-avisha dhrisht-vish-avishash-cha,  
Sa-khill-vij-jal mal-oshadhee-shah,  
Swasti kriya-su par-marsh-yo nah. ||9||

Ksheeram sra-vanto-atra ghritam sravan-tah,  
Madhu sra-vanto-pya-mritam sravan-tah,  
Aksheen-samvaas-maha-ansash-cha,  
Swasti kriya-su par-marsh-yo nah. ||10||

*Iti param-rshi-swasti mangal-vidhanam  
Pushp-anjalim kshipami!*


## SAMUCHCHAYA POOJA

Deva Shaastra Guru Naman Kari, Bees Tirthankara Dhyaay;  
Siddha Shuddha Rajata Sadaa, Namo Chitta Hul saaya.

*Om Hreem Shree Deva Shaastra Guru Samooh Shree Vidyamaan  
Bees Thirthankara Samooh Shree Anantaa nanta Siddha  
Parameshti Samooh Atra Avatar Avatar Samvoshat Aavhaanam;  
Atra Tishth Tishth Tthah Tthah Sthaapanam; Atra Mam  
Sannihito Bhav Bhav Vashat Sannidhi karanam.*

Anadikaal Se Jag Me Svaamin, Jal Se Shuchitaa Ko Manaa;  
Shuddh Nijaatam Samyak Ratnatray, Nidhi Ko Nahi Pahichanaa,  
Ab Nirmal Ratnatray Jal Le, Shree Dev Shaastra Guru Ko Dhyaauun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhuji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Ananta nanta Siddha Parameshti  
bhyo, Janma jaraa-mrutyu-vinaasha naay Jalam Nirvapaamiti  
Swaha*

Bhav Aataap Mitaavan Ki, Nij Me Hee Kshamataa Samta Hai;  
Anajaaney Ab Tak Mainey, Par Mean Kee Jhoothee Mamataa Hai  
Chandan Sam Sheetalataa Paanee, Shree Dev Shaastra Guru Ko  
Dhyaauun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhuji Ke Gunn Gaaoon.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shi Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaananta Siddha  
Parameshtibhyo, Sansaar taap Vinaash naay Chandanam  
Nirvapaamiti Swaha*

Akshay Pad Ke Bin Fira Jagat Ki Lakh chauraasee Yoni Mein;  
Asht Karm Ke Naash Karan Ko, Akshat Tum Dhing Laayaa Mein,  
Akshay Nidhi Nij Ki Paane ko, Shree Dev Shaastra Guru Ko Dhyaauun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhuji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa nanta Siddha  
Parameshti bhyo, Akshay pad Praaptaya Akshataam  
Nirvapaamiti Swaha*

Pushp Sugandhi Se Aatam Ne, Sheel Svabhaav Nashaayaa Hai;  
Manmath Baanon Sey Bindh Karke, Chahun Gati Mein Duhkh Upjaya Hai  
Sthirataa Nij Me Paane Ko, Shree Dev Shaastra Guru Ko Dhyaun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhu ji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa nanta Siddha  
Parameshti bhyo, Kaam baan Vidhvan sanaay Pushpam  
Nirvapaamiti Swaha*

Shat Ras Mishrit Bhojan Se, Yeh Bhook Na Meri Shaant Hui,  
Aatam Ras Anupam Chakhane Se, Indriya Mann Ikshaa Shaman Hui;  
Sarvatha Bhooj Ke Metan Ko, Shree Dev Shaastra Guru Ko Dhyaun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhu ji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa nanta Siddha  
Parameshti bhyo, Kshudaa rog Vinaash naay Nevadyam  
Nirvapaamiti Swaha*

Jadd Deep Vinashvar Ko Ab tak, Samjha tha Maine Ujiyaaraa;  
Nij Gunn Darash aayak Gyaan Deep Se, Mitaa Moh Ka Andhi yaaraa;  
Ye Deep Samarpit Karke Main, Shree Dev Shaastra Guru Ko Dhyaun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhu ji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa nanta Siddha  
Parameshti bhyo, Mohandh kaar Vinaasha naay Deepam  
Nirvapaamiti Swaha*

Yeh Dhoop Anal Me Khene Se, Karmon Ko Nahi Jalaa-egi;  
Nij Me Nij Ki Shakti Jvaalaa, Jo Raag Dveas Nashaayeagee;  
Us Shakti Dahan Pragataa ne Ko, Shree Dev Shaastra Guru Ko  
Dhyaun;

Vidyamaan Shree Bees Tirthankar, Siddh Prabhu ji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa nanta Siddha Parameshti  
bhyo, Ashtakarmadahanaay Dhoopam Nirvapaamiti Swaha*

Pistaa Baadaam Shreefal Lavang, Charannan Tum Dhing Main Le Aayaa;  
Aatam ras Bheene Nij Gunn Fal, Mam Man Ab Usme Lal chaayaa;  
Ab Moksh Mahaafal Paane Ko, Shree Dev Shaastra Guru Ko Dhyaun;  
Vidyamaan Shree Bees Tirthankar, Siddh Prabhu ji Ke Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa nanta Siddha Parameshti  
bhyo, Mokshafal Praaptaya Falam Nirvapaamiti Swaha*

Ashtam Vasudhaa Paane Ko, Kar Me Yea Aattho Dravya Liye;  
Sahaj Shuddh Savaa bhaav ikataa se, Nij Me Nij Gunn Pragat Kiye;  
Yea Argh Samarpan Karkay Mein, Shree Dev Shaastra Guru Ko  
Dhyaun; Vidyamaan Shree Bees Tirthankar, Siddh Prabhu ji Ke  
Gunn Gaaun.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaa snanta Siddha  
Parameshtibhyo, Anargh Pad Praaptaya Arghyam Nirvapaamiti  
Swaha*

### **JAYAMALA**

Dev Shaastra Guru Bees Tirthankar, Siddh Prabhu Bhagavaan;  
Ab Varanoo Jayamaalika, Karoon Stavan Gunnagaan.

Nase Ghatiya Karm Arhant Deva,  
Karen Sur Asur Nar Muni Nity Seva,

Darash gyan Sukh bal Anant Ke Swami,  
Chiyalees Gunn yukt Mahaa eesha naami;

Teri Divya Vaani Sadaa Bhavya Maani,  
Mahaa Moh Vidhvansinee Moksha daanee;

Anekaant Mey Dvaada shaangee Bakhaanee,  
Namo Lok Maataa Shree Jain Vani;

Viraagi Achaaraj Uvajhaaye Sadhu,  
Darash Gyan Bhandar Samta Araadhu;

Nagan Vesha dhaari su Eka Vihaari,  
Nijaanand Mandit Mukati Path Prachari;

Videh Kshetra mein Tirthankar Bees Raaje,  
Virahaman bandoon Sabhee Paap Bhaaje;

Namoon Siddh Nirbhay Niraamay Sudhaamee,  
Anaakul Samaadhaan Sahajaabhihraamee.

Dev Shastra Guru Bees Tirthankar, Siddh Hriday Bich Dhar ley Re;  
Poojan Dhyaan Gaan Gunn Karakey, Bhav Saagar Jiy Tar lay Re.

*Om Hreem Shree Deva Shaastra Gurubhayah; Shree Vidyamaan  
Bees Thirthankare bhyo, Shree Anantaananta Siddha  
Parameshtibhyo, Jaymaala Poornnaarghyam Nirvapaamiti  
Swaha*

### (Ityaasheervaadah Puspaanjali Kshipeat)

Bhoot Bhavis yati Vartamaan Ki, Tees Chaubisee Me Dhyaaoon;  
Chetya Chetyale Krutrima akrutrim, Teen Lok Ke Mann Laaoon

*Om Hreem Trikaal Sambandhi Tees Chaubisee Trilok  
Sambandhee*

*Krutrimaa-krutrim Chetyaale bhyo Arghyam Nirvapamati Swaha*

Chaitya Bhakti Aalochan Chaahoon, Kaayotsarg Agh Naashan Heit;  
Kratrim-akritrim Teen Lok Mein, Raajat Hein Jin Bimb Anek.  
Chatur Nikaay Kay Dev Jajen, Ley Asht Dravya Nij Bhakti Samet,  
Nij Shakti Anusaar Jajoon Mein, Kar Samaadhi Paauoon Shiv Khait.

*Om Hreem Kratrim akratrim Chetyale Sambandhi Jin bimbe  
bhyo Arghyam Nirvapaamiti Swaha*

Poorv Madhya Aparaanh Ki Bela, Poorva chaarayon Ke  
Anusaar,  
Dev Vandana Karun Bhaav Se, Sakal Karm Ki Naashan Haar;  
Panch Maha guru Sumaran Karake, Kaayotsarg Karoon  
Sukhakaar;  
Sahaj Svabhaav Shuddh Lakh Apaanaa, Jaaonga Ab Main Bhav  
Paar.

### (Puspaanjali Kshipeat)


## NAVDEVTHA POOJA

Arihant Siddha Acharya Pathak Saadhu Thribhuvan Vandya Hein,  
Jindharma Jinagam Jineshwaramurti JingrahaVandya Hein;  
Nav Devata Yey Manya Jag Me, Hum Sada Archa Karen.  
Ahavan Kar Thaapein Yahan, Man Me Atul Shraddha Dharen.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu  
jindharm jinaagam jinchetya chetyale samho atra avtar avtar  
sambhoshat; atra tisht thah thah; atra mam sanhiton bhav  
bhav vashat Sannidhi Karanam*

Ganganadhi Ka Neer Nirmal Vahya Mal Dhovey Sada.  
Anthar Malon Ke Kshalney Ko neer Se Pujun Muda.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaye Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu  
jindharm jinaagam jinchetya chetyale bhyo janma jara mrithu  
vinashnaya jalam nirvapaamiti swaha.*

Karpur Mishrit Gandh Chandan Deh Taap Nivaarta.  
Tum Paad Pankaj Pujatey Man Taap Turat hi Vaarata.

Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkantha Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo sansaar tap vinashnaya chandanam nirvapaamiti swaha.*

Shirodadhi Key Fein Sam Sit Tandulon Ko Laayke.  
Uttam Akhandit Saukhya Heitu Punj Nav Suchdayake.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo akshay pad praptay akshataam nirvapaamiti swaha.*

Champa Chameli Kevada Naana Sugandhit Leliye.  
Bhav Ke Vijeta Aapko Pujate Suman Arpan Kiye.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo kaam baan vidvansanay pusham nirvapaamiti swaha.*

Paayas Madhur Pakvaan Modak Aadi ko Bhar Thaal Mein.  
Nij Aatma Amrith Saukhya hetu Pujahun Nat Bhal Mein.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo kshudha rog vinashnaya nevaiddam nirvapaamiti swaha.*

Karpur Jyoti Jag Mage Deepak Liya Nij Haath Mein.  
Tuv Aarti Tum Varati Paaun Sugyan Prakash Mein.  
Navdevtaon Ki Sadha Jo Bhakti Se Archa Kare.  
Sab Sidhi Navnidhi Ridhi Mangal Paaya Shivkantha Vare.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo mohandkar vinashnaya deepam nirvapaam ti swaha.*

Dashgandh Dhoop Anup Surbhith Agni Mein Kehoon Sada.  
Nij Athmagun Saurabh Utthey Ho Karm Sab Mujhse Vida.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo ashta karm dehnaya dhoopam nirvapaamiti swaha.*

Angoor Amrakh Amar Amrith, Phal Bharaoon Thal Mein.  
Uttam Anupam Moksha Phal Ke Heitu Puju Aaj Mein.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo moksh fal praptay falam nirvapaamiti swaha.*

Jal Gandh Akshath Pushp Charu Deepak Sudhoop Pahalarghya le.  
Var Ratnatraya nidhi Laab Yeh Bas Arghya Se Pujat Miley.  
Navdevtaon Ki Sada Jo Bhakti Se Archa Karen.  
Sab Siddhi Navnidhi Riddhi Mangal Paaya Shivkanta Varein.

*Om Hreem Arhant Siddha acharya upadhyा sarvsadhu jindharm jinaagam jinchetya chetyale bhyo anargham pad praptay argham nirvapaamiti swaha.*

Jaldhara Se Nitya Mein Jag Ki Shanti Heith.  
Navdevo Ko Puji Hoon Shraddha Bhakthi Sameth.  
*Shantaye- Shantidhara*

Naana Vidhi Ke Suman Le Mann Me Bahu Harshaaye.  
Me Puju Navdevatha Pushpanjali Chadaye.

**Jaap (9x)**

*Om Hreem Arihant Siddhacharaya Upadhyaya Sarv saadhu  
Jindharm Jinagam Jin Chaitya Chaityalayebhyo Namah:*

### **JAYAMALA**

Chinchintha Mani ratna Teen loka Me Shresht Ho.  
Gaaun Gunmani Maal Jayavanthe Varton Sada.

Jai Jai Shree Arihant Devdev Hamare.  
Jai Ghathiya Ko Ghath Sakal Jantu Ubare.

Jai Jai Prasiddha Siddha Ki Mein Vandana Karun.  
Jai Ashta Karm mukta Ki Mein Archana Karun.

Acharya Devgunn Chatthis Dhaar Rahe Hein.  
Dikshadi dey Asankhya Bhavya Taar Rahey Hein.

Jaivant Upadhyaya Guru Gyan Kay Dhani.  
Sanmaarg Ke Updesh Ki Varshi Karein Ghani.

Jai Sadhu Aathayees Gunno Ko Dhare Sadha.  
Nij athma Ki Sadhana Se Chyut na Ho Kada.

Yeh Panch paramdev Sada Vandya Hamare.  
Sansaar Visham Sindhu Se Humko Bhi Ubarein.

Jindhram Chakra Sarvada Chalta hi Rahega.  
Jo Iski Sharan Le Vo Sulajhta hi Rahega.

Jinki Dhwani Piyush Ka Jo Paan Karenge.  
Bhav Rog Door Kar vey Mukthi Kaant Banenge.

Jin Chethya Ki Jo Vandana Trikal Kare Hai.  
Ve Chit swarup Nithya Athma Laab Kare He.

Kratim Va Akratim Jinalyon Ko Jo Bhaje.  
Ve Karmshatrū Jeet Shivalay Me Jaa Basein.

Navdvataon Ki Jo Nit Aradhana Karein.  
Ve Mrityuraj Ki Bhi To Viradhana Karein.

Mein Karm Shattru Jeetney Ke Heitu Hi Jajun.

Sampurna Gyanmati Sidhhi heitu hi Bhajun.

Navdevo Ko Bhakthivash Koti Koti Pranam.  
Bhakti Ka Phal Mein Chahun Nijpad Mein Vishram.

*Om Hreem Arhant Siddha acharya upadhyaya sarvsadhu jin  
dharma  
jinagam jin chetya chetyale bhyo argham nirvapamiti swaha.*

Jo Bhavya Shraddha Bhakti Se Navdevta Puja Karen.  
Ve Sab Amangla Dosh Har Sukh Shanthi Me Jhula Karen.

Navnidhi Atul Bandhar Le Phir Moksha Sukh Bhi Paavathe.  
Sukhsindhu Mein Ho Magna Phir Yahaan par Kabhi Naa  
Aavathe.


### **SAMUCHAY CHAUBEESI JINPUJAN**

Vrishab ajit sambhav abhinandan sumati padam suparsh jinray  
Chand pahup sheetal shreyans nami vasupujya pujit sur raye  
Vimal Anant Dharm jas ujjval Shanti Kunthu Ari Malli manay  
Munisuvrat Nami Nemi Parshva prabhu Vardhaman pad pushp  
chadaye

*Om Hreem Shree vrishabhadi mahaveerant chaturvinshati jin  
samooh atra avtar avtar samvoshat; atra tishtah tishtah thah  
thah; atra mam sannhito bhav bhav vashat; sannidhikarnam/*

Muniman sam ujjval neer praasukh gandh bhara  
Bhari kanak katori dheer deeni dhaar dhara  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaveerantebhyo janm jara  
mrityu vinashnaya jalam nirvapamiti swaha.*

Gosheer Kapoor milaye keshar rang bhari  
Jin charnan dait chaday bhav aataap hari  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaveerantebhyo sansartaap  
vinashnaya chandnam nirvapamiti swaha.*

Tandul sit som samaan sundar aniyare  
Mukta fal ki unmaan punjj dharo pyaare  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaverantebhyo akshaypad  
praptaye Akshataan nirvapamiti swaha*

var kanj kadamb kurand suman sugandh bhare  
Jin agra dharo gunmand kaam kalank hare  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaveerantebhyo kaam baan  
vidhvanshnaya pushpam nirvapamiti swaha.*

Man modan modak aadi sundar sadya baney  
Rasipurit prasukh svaad jajat kshudadi haney  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaveerantebhyo kshudha rog  
vinaashnaya naivedhyam nirvapamiti swaha.\*

Tam khandan deep jagay dhaaro tum aagey  
Sab timir moha kshay jae gyaankala jaagey  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrisabhadhi mahaveerantebhyo mohandhkaar  
vinashanaya deepam nirvapamiti swaha.*

Dashgandh hutashan maahi hey prabhu khevav ho  
Misdhoom karmjar jaahi tumpad sevat ho  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaveerantebhyo asthkaram  
dahanaya dhupam nirvapamiti swaha.*

Shuchi pakv suras phal saar sab ritu ke laayo  
Dekat dragmanko pyaar pujat sukh paayo  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabhadi mahaveeantebhyo moksh phal  
praaptaye Phalam nirvapamiti sawaha*

Jal phal aatho suchi saar taako argh karo  
Tumko arpo bhavtaar bhavtari moksh varo  
Chaubeeson Shree jin chand aanand kand sahi  
Pad jajat harat bhav fand paavat moksh mahi

*Om Hreem Shree vrishabadi mahaveeantebhyo anarghya pad  
praaptaye arghyam nirvapamiti swaha.*

SHreemat tirath naath pad maath naye hit heit  
Gaaun gunnmala abey ajar amar pad det  
Jay bhav tam bhanjan janman kanjan ranjan din mani swacch kara  
Shivmag parkaashak arigann naashak Chaubeeson jinraaj vara  
Jay Rishabdev rishigan namant, jay Ajit jeet vasu ari turant  
Jay Sambhav bhav bhay karat choor, jay Abhinandan anand poor  
Jay Sumati sumati daayak dayaal, jay Padma padma duti tan rasaal  
Jay jay Supaas bhav paas naash, jay Chand chand tanduti prakash  
Jay Pushp dant duti dant sait, jay Sheetal sheetal gun niket  
Jay Shreyanath nut sahas bhujj, jay Vasav pujit vasupujya  
Jay Vimal vimal pad denahar, jay jay Anant gunn gan apaar  
Jay Dharm dharm shiv sharm deit, jay Shanti shanty pushti karet  
Jay Kunth kunth vaadik rakhey, jay Arijin vasu ari kshay karey  
Jay Malli malli hat mohamal, jay Munisuvrat vrat shalla dalla

Jay Nami nit vasav nut supem, jay Neminath vrash chakra nem  
Jay Parasnath anaath naath, jay Vardhaman shiv nagar saath  
Chaubees jinanda anand kanda paap nikanda sukh kari  
Tin pad jug chanda uday amanda vasav vanda hitkari

*Om Hreem Shree vrishabhadi mahaveerantebhyo anarghya pad  
praaptaye maha arghyam nirvapamiti swaha.*

Bhukti mukti dataar chaubeeson jin raajvar  
Tin pad mann vach dhaar jo pujay so shiv lahe

**(Pushapanjali kshipetam)**


## **ADINATH BHAGWAN POOJA**

Nabhiray marudevi ke nandan Adinath Swami maharaj  
Sarvaarth Siddhi tey Aap padhare madhyamlok mahim jinraj  
Indradev sab milkar aaye jamm mahotsav karne kaaj  
Aahvahan sab vidhi mil kar ke apne kar puje prabhu paaye

*Om Hreem adinath jinendra atra avtar avtar samvoshat; atra  
tisht tisht taha taha; atra mam sanihito bhav bhav vashat.  
Sannidhikarnam*

Shirodadhi ke ujval jal le Shree jinvar pad pujan jaye  
Janm jara dukh metan kaaran lyaye chadaun prabhu ji ke paye  
Shree adinath ji ke charan kamal par bali bali jaaun mann vach  
kaye

He karuna nidhi bhav dukh meto yatey mein pujun prabhu paye

*Om Hreem Shree adinath jinendraya janma jara mrithu  
vinashnaya jalam nirvapaamiti swaha.*

Malyagiri chandan daha nikandan kanchan jhari me bhar laye  
Shree ji ke charan chadavo bhavijan bhav ataap turat mitt jaye  
Shree adinath ji ke charan kamal par bali bali jaaun mann vach kaye

He karuna nidhi bhav dukh meto yatey mein pujun prabhu paye  
*Om Hreem Shree adinath jinendraya sansaar tap vinashnaya  
chandanam nirvapaamiti swaha.*

Shubhshali akhandit saurab mandit prasukh jalson dhokar laye  
Shree ji ke charan chadavo bhavijan akshaypad ko turat upaye  
Shree adinath ji ke charan kamal par balibali jaaun mann vach  
kaye

Hey karuna nidhi bhav dukh meto yatey mein pujun prabhu paye

*Om Hreem Shree adinath jinendraya akshay pad praptay  
akshataam nirvapaamiti swaha.*

Kamal ketaki bel chameli Shree gulab ke pushp mangaye  
Shree ji ke charan chadavo bhavijan kaam baan turat nasi jaye  
Shree adinath ji ke charan kamal par balibali jaaun mann vach  
kaye

Hey karuna nidhi bhav dukh meto yatey mein pujun prabhu paye

*Om Hreem Shree adinath jinendraya kaam baan vidvansanay  
pusham nirvapaamiti swaha.*

Nevaj leen shatt ras bhina Shree jinvar aage dharvay  
Thaal bharau kshudha nasaun nij gunn gaavat man harshay  
Shree adinath ji ke kamal charan par balibali jaaun mann vach  
kay

Hey karunanidhi bhav dukh meto yate me pujun prabhu paye

*Om Hreem Shree adinath jinendraya kshudha rog vinashnaya  
naivaidyam nirvapaamiti swaha.*

Jagmag jagmag hot dasho dish jyoti rahi mandir me chaye  
Shree ji ke sanmukh karat aarti moha timir naasey dukhdaye  
Shree adinath ji ke charan kamal par balibali jaaun mann vach kaye  
Hey karunanidhi bhav dukh meto yate me pujun prabhu paye

*Om Hreem Shree adinath jinendraya moh andkar vinashnaya  
deepam nirvapaamiti swaha.*

Agar Kapoor sugandh manohar chandan koot sugand milaye  
 Shree ji sanmukh khey dhupayan karmjor chahungati miti jaye  
 Shree adinath ji kay charan Kamal par balibali jaaun mann vach kaye  
 Hey karunanidhi bhav dukh meto yate me pujun prabhu paye

*Om Hreem Shree adinath jinendraya ashta karm dehnaya  
 dhoopam nirvapaamiti swaha.*

Shriphal aur badaam supari kela aadi chuhara laye  
 Mahamoksha phal paavan kaaran laaye chadaun prabhu jee ke paye  
 Shree Adinath ji kay charan kamal par balibali jaaun mann vach kaye  
 Hey karuna nidhi bhav dukh meto yate mein pujun prabhu paye

*Om Hreem Shree adinath jinendraya moksh fal praptay falam  
 nirvapaamiti swaha.*

Suchi nirmal neeram gandh su akshat pushp charu le mann harshaaye  
 Deep dhoop fal aarg sulekar nachat taal mridang bajaye  
 Shree adinath ji ke charan kamal par balibali jaaun mann vach kaye  
 Hey karuna nidhi bhav dukh meto yate mein pujun prabhu paye

*Om Hreem Shree adinath jinendraya anarghya pad praptay  
 arghyam nirvapaamiti swaha.*

### PAANCH KALYANAK AARG

Saravaarth siddhi tey cha ey, marudevi urr aye  
 Doj asit aashaad ki, jajun tihare paye

Cheyt vadi naumi dina, janmya Shree bhagvan  
 Surpati utsav ati kara, mein pujon dhari dhyan

Tranvat Riddhi sab chhadi kaye, tap dhaaryo van jaae  
 Naumi chetra aseit ki, jajun tihare paye

Falgun vadi ekadashi upjyo kevalgyan  
 Indra aaye puja kari mein pujon iha thaan

Maagh chaturdashi krishan ki moksh gaye bhagvan  
 Bhavi jivon ko bodhikay pahunche shivpur thaan

Adishvar maharaj mein vinti tumse karun  
 Charon gati kay mahi, mein dukh payo so suno  
 Asht karm me eklo yah dusht mahadukh deit ho  
 Kabhun itar nigod mein mokun patkat karat achet ho  
 Mhari deentani sun veenti

Prabhu kabhunk patkayo narak me, jathe jeev mahadukh paye ho  
 Nishtur nirdayi naarki jathe karat parspar ghaat ho  
 Mhari deentani sun veenti

Prabhu narak tana dukh ab kahun jathe karat paraspar ghaat ho  
 Koiyak bhandhyo khambhson paapi de mudragarki maar ho  
 Mhari deentani sun veenti

Koiyak kaate karota son paapi angatani doyafaad ho  
 Prabhu yah vidhi dukh bhugtyay ghano phirgati paayi triyanch ho  
 Mhari deentani sun veenti

Hiran bakri baachla pashu deen gareeb anaath ho  
 Pakad kasai jaal me paapi kaat kaat tan khay ho  
 Mhari deentani sun veenti

Prabhu me oonth balad bheysaa bhayo jaben ladiyo bhar apaar ho  
 Nahi chalyo jab gir paryo paapi de sotan ki maar ho  
 Mhari deentani sun veenti

Prabhu koiyak punya sanjog su men toh payo swarg nivaas ho  
 Devangani sang rami raho jathe bhogni ko parkaas ho  
 Mhari deentani sun veenti

Prabhu sang apsari rami raho kar kar ati anurag ho  
 Kabhuk nandanvan vishe prabhu kabhuk van graha mahi ho  
 Mhari deentani sun veenti

Prabhu yahi vidhikaal gamayake firmala gayi murjae ho  
 Dev thiti sab ghat gayi fir upjyo soch upaar ho

Soch karta tan khir padyo fir upjyo garabh me jay ho  
Mhari deentani sun veenti

Prabhu garbhtana dukh ab kahun jathe sakudhayi ki thor ho  
Halan chalan nahi kar sakhyo jathe saghan keech ghan ghor ho  
Mhari deentani sun veenti

Maata khaavo charparo fir lagey tan santaap ho  
Prabhu jyo janani tato bhakhe fir upjay tan santaap ho  
Mhari deentani sun veenti

Udhe mukh jhulyo raho fer niksan kaun upaye ho  
Kathin kathin kar nisro jaise nisre jantri mein taar ho  
Mhari deentani sun veenti

Prabhu fir niksat hi dhartyan padyo fir laagi bhuk upaar ho  
Roye roye bilkhyo ghano dukh vedan ko nahi paar ho  
Mhari deentani sun veenti

Prabhu dugh metan samrath dhani yaate laagun tihare paye ho  
Sevak araj kare prabhu mokun bhavodadhi paar utaar ho  
Mhari deentani sun veenti

Shree ji ki mahima agam ho koi na pave paar  
Me mati alp agyaan hoon kaun kare vistaar

Vinti rishabh jinesh ki jo padsi mann lay  
Surgon me sanshya nahi nishchay shivpur jay

### Ittyasheervaad: Pushpanjali


## MAHAVEER BHAGWAN POOJA

Shreematha veera hare bhava peer bhare sukh seer anakulatayee.  
Kehari anka ari karadanka naye hari pankati mauli suhayee.  
Mein tum ko ita thapat hoon Prabhu Bhakti sameta hiye harashayee.

Hey karuna dhana dhaarik deva ihan ab tistahu sheegrahi ayee.

*Om Hreem Shree Mahaveer jinendraya. Atra avatar  
samvaushata ahvanam.*

*Om Hreem Shree Mahaveer jinendraya. Atra tishta thah thah  
shtapanam.*

*Om Hreem Shree Mahaveer jinendraya. Atra mamm sannitho  
bhav bhav vashat; sanndhi karanam.*

Sheerodhadhi sama suchi neera kanchan bhranga bharon  
Prabhu vega haro bhava peer yate dhaara karo.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya janm jara mrityu  
vinashnaya jalam nirvapamiti swaha.*

Malaya giri chandana saar keshar sang ghason  
Prabhu bhav ataap niwaar pujata hiya hulaso.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya sansartaap vinashnaya  
chandnam nirvapamiti swaha.*

Tandula sitha Shashi sam shuddha leeno thaara bhari  
Tasu punja dharo aviruddh paavo shiv nagari.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya akshaypad praptaye  
nirvapamiti swaha.*

Sura taru kay suman sameit suman suman pyaare  
So manamat bhanjan heit pujon pad thaare.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya kaam baan  
vidhvanshnaya pushpam nirvapamiti swaha.*

Rasa rajjat sajjat sadya majjat thaar bhari  
Pada jajjat rajjat adya bhajjat bhukh ari.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya kshudha rog  
vinaashnaya naivedhyam nirvapamiti swaha.*

Tama khandit mandit neha deepak jovat hon  
Tuma pada tar hey sukha geh bhram tam khovat hon.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya moha andhkaar  
vinashanaya deepam nirvapamiti swaha.*

Hari chandan agar kapur chur sugandh kara  
Tum padtar khevavt bhuri aathon karm jara.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya asth karam dahanay  
dhupam nirvapamiti swaha.*

Ritu phal kal varjit laye kanchan thaar bharon  
Shivphal hit h Hey jinraye tum ding bhent dharon.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya moksh phal praaptay  
phalam nirvapamiti swaha.*

Jalpal vasu saji himthar tan man mod dharo  
Gunn gaaoo bhavdadhi tar pujat paap haro.  
Shri veer maha ativeer sanmati nayak ho  
Jaya Vardhaman gunn dheer sanmati dayak ho.

*Om Hreem Shree vardhaman jinendraya anarghya pad  
praaptaye arghyam nirvapamiti swaha.*

Panh Kalyanak  
Mohe rakho ho sarana Shree Vardhaman jinraye ji mohe rakho  
sarana  
Garabh sarr sith chatt liyo thit trishla ur agh harna  
Sur surpati tit sev karo nit mein pujon bhav tarna  
Naath, mohe rakho ho sarana Shree Vardhaman jinraye ji mohe  
rakho sarana

*Om Hreem ahsar shuklashashthym garbh mangal manditaye  
Shree mahveer jinendraye arghyam nirvapamati swaha.*

Janam chet sit teras key din kundalpur kan varna  
Sur giri sur guru pujj rachaayo mein pujun bhav harna  
Naath, mohe rakho ho saran Shree Vardhaman jinraye ji mohe  
rakho sarana

*Om Hreem chatrashukla treyodasham janm mangal praptaye  
Shree mahveer jinendraye arghyam nirvapamati swaha.*

Magsir asit manohar dashmi ta din tap acharna  
Nrap kumar ghar paran kino me pujon tum charna  
Naath, mohe rakho ho saran Shree Vardhaman jinraye ji mohe  
rakho sarana

*Om Hreem marghshersh Krishna dashmayam tapomangal  
mandithye Shree mahveer jinendraye arghyam nirvapamati  
swaha.*

Shukal deshe vaishakh divas ari ghat chatuk kshai karna  
Keval lahi bahvi bhavsar tare jajon charan sukh bharna  
Naath, mohe rakho ho saran Shree Vardhaman jinraye ji mohe  
rakho sarana

*Om Hreem vashakh shukla dashmayam kevalgyaan manditaye  
Shree mahveer jinendraye arghyam nirvapamati swaha.*

Kartik shyam amavas shivtiye pavapurthe varna  
Gann phani vrang jaje tith bahu vidh me pujon bhaye harna  
Naath, mohe rakho ho saran Shree Vardhaman jinraye ji mohe  
rakho sarana

*Om Hreem kartik Krishna amavasyam mokshamangal  
praptaye Shree mahveer jinendraye arghyam nirvapamati  
swaha.*

### JAYAMALA

Gan dhar asani dhar chakra dhar hal dhar gadadar varvada  
Aru chaap dhar vidhya sudhar tirshul dhar sevahin sadha  
Dukh haran anand bharan taaran taran charan rasaal hein  
Sukumal gunn mani maal unnat bhal ki jaymal hai  
Jai trishlanandan hari krath vandan jagda nandan chand varam  
Bhav tap nikandan tan man kandan rahit sapandan nayan dharam  
Jai keval bhanu kalasadnam bhavi koke vikashan kand vanam  
Jagjeeth maharipu moho haram rajgyan draganvar chur karam  
Garbhadike mangal mandit ho dukh darid ko nit khandit ho  
Jag mahi tumhi sath pandit ho tumhi bhav bhaav vihandit ho  
Hari vansh sarojan ko ravi ho, bal vant mahant tumhi kavi ho  
Lahi keval dharm prakash kiyo, ab lo sohi marag raj thiyo  
Puni aap taney gunn mahi sahi sur magna rahe jitne sab hi  
Tinki vanita gunn gavath hai le manani so man bhavath hai  
Puni naachat rang umang bhari tuv bhakti vishey pag aim dhari  
Jhananam Jhananam Jhananam sur let tahan  
tanaman tananam

Ghananam ghananam ghann ghant baje dramdam dram dam  
mirdang saje  
Gagnangan garbhgata sugata tatataa tatataa atataa vitataa  
Dragtam dragtam gati bajath hai surtaal rasaal juchajath hai  
Sananam Sananam Sananam nabhme ek rup anek jodhari bhramey  
Kai nari subeen bajaavat hai tumor jas ujjval gaavat hein  
Kartal Vishay kartal dhare surtaal vishal ju nadh kare  
In aadi anek uchaha bhari sur bhakti kare prabhu ji tumhri  
Tumhi jag jivan ke pitu ho tumhi bin karan tey hitu ho

Tumhi sab vighna vinashan ho tumhi nij anand bhasan ho  
Tumhi chit chintit dayak ho jag mahi tumhi sab layak ho  
Tumre pan mangal mahi sahi jiye uttam punya liyo sabhi  
Humko tumri sharnagat hai, tumre gunn mein man pagat hai  
Prabhu mo hiye aap sada basiye jablon vasu karm nahin nasiye  
Tablo tum dhayn hiye vartho tablo shrut chintan chit rathon  
Tablo vrath chaarit chaahatu ho tablo shubh bhav sugahathu ho  
Tablo sath sangati nithya raho tablo mam sanjam chit gahon  
Jablo nahin nash karo ariko shivnaari varo samta dhari ko  
Yah dyo tablo humko jin ji hum jaachatu hai itni sun ji

Shree veer jinesha namit suresha nag naresha bhagati bhara  
Vrandavan dhyave vighna nashave vaanchit pavey sharm vara

*Om Hreem Shree vardhaman jinendraye mahaarghyam arghyam  
nirvapamati swaha.*

Shree sanmati ke jugalpad jo puje dhar preeti  
Vrandavan so chaturnar lahey mukti nav neeth

### Ityasheervad; Pushpanjali


### SOLEKARAN POOJA

Solekaran bhaye thirthankar jay bhaye  
Harshe indra apar meru pe le gaye  
Puja kari nij dhanya lakhyo bahu chavson  
Humho shodash karan bhave bhavso

*Om Hreem Shree darshan vishuddhi shodash karani atra avtar  
avtar sambhvoshat avahanam; atra tisht tisht tah tah stapanam;  
atra mamm sannitoh bhav bhav vashat sannidhi karanam.*

Kanchan jhari nirmal neer pujon nijvar gunn gambhir

Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo janma jara mrithu vinashnaya jalam nirvapaamiti swaha.*

Chandan gason kapoor milaye pujon shrijinvar ke paye  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo sansaar tap vinashnaya chandanam nirvapaamiti swaha.*

Tandul dhaval sugand anoop pujon jinvar tihun jag bhup  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo akshay pad praptay akshataam nirvapaamiti swaha.*

Phool sugand madhup gunjaar pujon jinvar jag aadhaar  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo kaam baan vidvansanay pusham nirvapaamiti swaha.*

Sad nevaj bahuvidhi pakvaan pujon shrijinvar gunn khan  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo kshudha rog vinashnaya naivedyam nirvapaamiti swaha.*

Deepak jyoti timir chayakar pujun shrijin keval dhar  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo mohandkar vinashnaya deepam nirvapaamiti swaha.*

Agar kapur gandh shubh khey shrijinvar age mahakey  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo ashta karm dehnaya dhoopam nirvapaamiti swaha.*

Shriphal aadi bahut phalsaar pujon jin vanchit datar  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo moksh fal praptay falam nirvapaamiti swaha.*

Jalpal aatho darab chadaye Dhyanath varath karo manlaye  
Param guru ho jai jai nath param guru ho  
Darash Vishudhi bhavana bhaye soleh thirthankar pad daye  
Param guru ho jai jai nath param guru ho

*Om Hreem Shree darshan vishuddhi shodash karannebhyo anarghya pad praptay arghyam nirvapaamiti swaha.*

## JAYAMALA

Shodash karan gunn kare hare chathur gati vaas  
Paap Punya sab nash ke gyan bhan parkash  
Dharash vishudhi dhare jo koi tako avagaman naa hoi  
Vinay maha dhare jo praani shiv vanita ki sakhi bakhani

Sheel sada dhrir jonar pale so auran ki aapad tale  
 Gyan abhyas kare man mahi take moh mahatam naahi  
 Jo samveg bhav vistarey surag mukatipad aap nihare  
 Daan dey maan harash vishekhey ihe bhav jas par bhav sukh dekhe  
 Jo tap tapey khapey abhilasha chure karam shikar guru bhasha  
 Saadhu Samadhi sada man laave tihun jag bhog bhogi shiv jaave  
 Nish din vaiya vrathya kariya soh nishchey bhav neer tiraiya  
 Jo arihant bhagati man aane sojan Vishay kashaye naa jaane  
 Jo acharraj bhagati kare hai so nirmal aachar dhare hai  
 Bahu shruth vant bhagati jo kara hi sonar sampuran shruth dhara hi  
 Pravachan bhagati kare jo gyata lahe gyaan parmanand daata  
 Shat avashyak kaal jo sadhey sohi ratnatray aradhey  
 Dharma prabhav kare jo gyani tin shiv marag ritи pichani  
 Vatsal ang sada jo dhyave so thirthankar padvi pave

Ehi sole bhavna sahit dhare vrat jo  
 Dev indra narvandh pad dhyanan shiv pad hoye

*Om Hreem darshanvishuddhi aadi shodash karanebhyo purnarghyam nirvapamiti swaha.*


## PANCHMERU POOJA

Thirthankaron ke navan jalte bhaye thrath sharmada  
 Taatheiin pradchan deit sur gann panch merun ki sada  
 Do jaladhi dhai dweep mein sab ganath mul virajahi  
 Pujon asi jin dham pratima hohi sukh dukh bhajhin

*Om Hreem Shree panchmeru sambandhi jin chetyalastjin pratima samooh atr atra avtar samvoshat; atra tisht tish tah tah sthapanam; atra mamm sannhito bhavbhav vashat sanniddhi karanam.*

Shital misht suvas milaye jalson pujon Shree jin raye

Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree sudarshan vijay achal mandir vidhyunmali panchmeru sambandhi jin chetyalast jin bimbe bhyo jalam nirvapamiti swaha.*

Jal keshar karpur milaye gandhson pujon Shree jin raye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe bhyo chandanam nirvapamiti swaha.*

Amal akhand sugand suhaye akshathson pujon Shree jin raye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe bhyo akshataan nirvapamiti swaha.*

Varan anek rahe mahakaye phoolson pujon Shree jin raye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe bhyo pushpam nirvapamiti swaha.*

Manvaanchit bahu turat banaaye charuson pujon Shree jin raye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe bhyo naiveddam nirvapamiti swaha.*

Thamhar Ujwal jyoti jagaye deepson pujon shrijinraye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathima ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe  
bhyo deepam nirvapamiti swaha.*

Kheoon agar amal adhikaye dhupson pujon Shree jin raye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem shri panchmeru sambandhi jin chetyalast jin bimbe  
bhyo dhoopam nirvapamiti swaha.*

Suras suvarn sugand subhaye phalson pujon shrijinraye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathima ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe  
bhyo falam nirvapamiti swaha.*

Aath darab mein aargh banaaye dhyanath pujon Shree jin raye  
 Mahasukh hoye dekhe nath param sukh hoye  
 Paanchon meru asi jin dham sab prathimaji ko karo pranam  
 Mahasukh hoye dekhe nath param sukh hoye

*Om Hreem Shree panchmeru sambandhi jin chetyalast jin bimbe  
bhyo arghyam nirvapamiti swaha.*

### JAYAMALA

Pratham sudarshan meru viraje badrashal van bhupar chaje  
 Chethyale charon suhkari man vach tan vandana hamari  
 Upar panch shatak par sohe nandanvan dekhat man mohe  
 Chethyale charon suhkari man vach tan vandana hamari

Sade basat sehes uchayi van sumnas shobhe adhikaayi  
 Chethyale charon suhkari man vach tan vandana hamari  
 Ucha jojan sehas chathisam panduk van sohe gir sisham  
 Chethyale charon suhkari man vach tan vandana hamari  
 Charon meru saman bakhane bhupar badra saal chahun jaane  
 Chethyale soleh suhkari man vach tan vandana hamari  
 Uchen paanch shatak par bhakhe charon nandan van abhi lakhe  
 Chethyale soleh suhkari man vach tan vandana hamari  
 Sade pachpan sehas utanga van somnas chaar bahu ranga  
 Chethyale soleh suhkari man vach tan vandana hamari  
 Uch attayis sehes bataaye panduk charu van shubhgaye  
 Chethyale soleh suhkari man vach tan vandana hamari  
 Surnar charan vandan aave so shoba hum kiye mukh gave  
 Chethyale assi suhkari man vach tan vandana hamari

Panchmeru ki aarti pade sune jo koi dhyanath phal jaane prabhu  
turath mahasukh hove.

*Om Hreem panchmerusambandhi jinchatyalyayasth-  
jinbimbabhyo purnarghyam nirvpamiti swaha*


### DAS LAKSHAN POOJA

Uttam Kshama Mardav Arjav Bhaav Hain.  
 Satya Sauch Saiyam Tap Thyag Upav Hain.  
 Aknichan Bramcharya Dharam Dash saar Hain.  
 Chaungathi Dukh teh Kadi Mukthi Karthar Hain.

*Om Hreem Uttam kshamadi daslakshan dharm atra avtar  
sambhvoshat; atra tisht tisht tah tah sthapanam; atra mamm  
sanhito bhav bhav vashat sanniddhi karanam.*

Hemachalki Dhaar Muni Chith Sam Sheetal Surbhi.  
 Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay janma jara mrithu  
vinashnaya jalam nirvapaam ti swaha.*

Chandan Keshar Gar Hoye Suvas Dasho Disha.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay sansaar tap  
vinashnaya chandanam nirvapaam ti swaha.*

Amal Akhindith Sar Thandul Chandra Saman Shubh.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay akshay pad praptay  
akshataam nirvapaam ti swaha.*

Ful Anek Prakar Mahake Uragh Lokalon.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay kaam baan  
vidvansanay pusham nirvapaam ti swaha.*

Nevaj Vividh Nihar Uttam Shutrus Samjogdh.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay kshudha rog  
vinashnaya nevaaidam nirvapaam ti swaha.*

Vaati Kapur Sudhar Deepak Joti Suhavani.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay mohandkar  
vinashnaya deepam nirvapaam ti swaha.*

Agar Dhoop Vistaar Failay Sarva Sugandha.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay ashta karm dehnaya  
dhoopam nirvapaam ti swaha.*

Phalki Jati Apar Granh Nayan Mann Mohane.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay moksh fal praptay  
falam nirvapaam ti swaha.*

Aatho Drabh Savar Dhyanath Adik Uchahson.  
Bhav Atap Nivar Daslakshan Pujon Sada.

*Om Hreem Uttam kshama mardav arjav satya shauch saiyan tap  
tyaag akinchan brahmcharya dharmangay anargham pad  
praptay arghyam nirvapaam ti swaha.*

Pidey Dushta Anek Bandh Maar Bahuvidhi Kare.  
Dariye Kshama Vivek Kope Naa Kijiye Peethma.

Uttam Chima Gaho Re Bhai Ihe Bhav Jas Par Bhav Sukh Dhahi.  
Gaali Suni Mann Khed Naa Aano Gunko Agun Kahe Aayano.  
Kahiye Ayaano Vastoo Cheeney Baandh Maar Bahuvidhi Kare.  
Gharthe Nikare Tan Vidare Bair Jo Na Tahan Dhare.

Tey Karam Purabh Kiye Khothe Sahe Kyon Nahi Jiyara.  
Athi Krodh Agni Bhujaye Praani Samya Jal Le Siyara.

*Om Hreem Uttam kshama dharmangay arghyam nirvapamati swaha.*

Maan Mahavish roop Karhi Neech Gathi Jagath Mein.  
Komal Sudha Anup Sukh Pave Prani Sada.

Uttam Mardav Gunn Mann Mana Maan Karan Ko Kaun Thikhana.  
Vasyu Nigod Mahitey Aaya Damri rukan Bhag Bikaya.  
Rukan Bikaya Bhag Vashthe Dev Ikindri bhaya.  
Uttam Mua Chandal Hova Bhup Kidon Mein Gaya.  
Jeetavya Jovan Dhan Guman Kaha kare Jal Bhudbhuda.  
Kari Vinay Bahugun Bade Janki Gyan Ka Pave uda.

*Om Hreem Uttam mardav dharmangay arghyam nirvapamati swaha.*

Kapat Na Kijiye Koye Choran Kay Pur na Basen.  
Saral Subhavi Hoye Take Ghar Bahu Sampada.  
Uttam Arjav Riti Bakhani Ranchak Daga Bahut Dukhdani.  
Manme Ho So Vachan Uchariye Vachan Hoye So Tanso Kariye.

Kariye Saral Tihoon Jog Apne Dekh Nirmal Aarsi.  
mukh Kare Jaisa Lakhe Taisa Kapat Preeti Angarasi.  
Nahi Lahe Laxmi Aadik chal Kari Karm Bandh Visheshta  
Bhaye Tyagi Dhoodh Bilav Pave Apada Nahi Dekhtha.

*Om Hreem Uttam arjaav dharmangay arghyam nirvapamati swaha.*

Khatin Vachan Math Bole Par Ninda Aur Jhoot Tuj.  
Sanch Javahar Khol Sathvadi Jag Mein Sukhi.  
Uttam Sathya Varath Palije Par Vishvasgath Nahi Kijiye.  
Sachhe Jhoote Manush Dekho Aapan Puth Svapas Na Pekho.  
Pekho Tihayat Purush Sachhe Ko Darab Sub Dijiye.  
Muniraj Shravak Ki Prathisha Saach Gunn Lakh Lijiye.  
Uunchhe Singhasan Beith Vasu Nrap Dharam Ka Bhupthi  
Bhaya.  
vach jhoot Seti Narak Pohoncha Swurg Mein Narad Gaya.

*Om Hreem Uttam satya dharmangay arghyam nirvapamati swaha.*

Dhari Hridaya Santosh Karu Tapsaya Dehason.  
Sauch Sada Nirdosh Dharma Bado Sansar Mein.  
Uttam Sauch Sarv Jag Jana Lohb Paap Ko Bap Bakhana.  
Asha Paas Maaha Dukhdani Sukh Paave Santoshi Paraani.  
Prani Sada Shuchi Sheel Jap Thap Gyan Dhyan Prabhavathe.  
Nit Gang Jamun Sumadra Nahaye ashuchi Dosh Subhavathe.  
Upar Amal Mal bharyo Bhithar Kaun Vidhi Ghat Shuchi Kahey.  
Bahu Deh Meili Sugun Theli Sauch Gunn Sadhu Lahe.

*Om Hreem Uttam shauch dharmangay arghyam nirvapamati swaha.*

Kaye Chaho Pratipal Panchendri Mann Vash Karo.  
Saiyam Rathna Sambhal Vishaye Chor Bahu Firath Hain.

Uttam Sanyam Gaho Mann Mere Bhav Bhavke Bhajen Agh  
Tere.

Surag Narak Pashugate Mein Nahi Alas Haran Karan Sukh Tahin.  
Tahin Prathi Jal Aag Maarut rukh Tras Karuna Dharo.  
Saparasan Rasna ghran Naina Kaan Mann Sab Vash Karo.  
Jis Bina Nahi Jinraaj seejhey Tu Rulyo Jag Keech Mein.  
Ek Gari Math Visro Karo Nit Aav Jam Mukh Beech Mein.

*Om Hreem Uttam saiyan dharmangay arghyam nirvapamati swaha.*

Tap Chahe Sur raye Karam Sikrako Vajra Hai.  
Dwadashvidi Sukhdaya Kyon Naa Kare Nij Sakthisam.  
Uttam Tap Sub Maahi Bakhana Karam Sheilko Vajra Samana.  
Vasyo Anadi Nigod Manjhara Bhuvikalatrava Pashu tandhara.  
Dhara Manush Tan Mahadurlabh Sukul Aayu Nirogata.  
Shri Jainvani Thathvagyani Bhaee Vishay Upayogata.  
Ati Maha Durlabh Tyag Vishay Kashaye Jo Tap Aadarey.  
Nar Bhav Anupam Kanak Dar Par Mani mai Kalsa Dharey.

*Om Hreem Uttam tap dharmangay arghyam nirvapamati swaha.*

Dan Chaar Parkar Chaar Sangh Ko Dijiye.  
Dhan Bijuli unhaar Nar Bhav Laho Lijiye.  
Uttam Tyag Kaho Jag Saara aushadh Sahstra Abhay Ahara.  
Nihache Ragdwesh Nirvaarey Gyatha Dono Daan Sambharey.  
Dono Sambharey Koop jal sam Darab Ghar Mein Parinaya.  
Nij Haath Lijey Saath Dijey Khaya Khoya Behegaya.  
Dhani Sadh Shastra Abhay Divaiya Tyag Rag Virodh Ko.  
Bin Dan Shravak Sadhu Dono Lahey Naahi Bodh Ko.

*Om Hreem Uttam tyag dharmangay arghyam nirvapamati swaha.*

Parigraha Chaubees Bhed Tyag Karen Muniraj Ji.  
Trishna Bhav Ucched Ghat thi Jaan Ghataiye.  
Uttam Ankinchan Gunn Jaano Parigraha Chinta Dukh Hi Maano.  
Faans Tanak si Tan Mein Saaley Chah Langoti Ki Dukh Bhaaley  
Bhaaley Na Samta Sukh Kabhi Nar Bina Muni Mudra Dharey.

Dhani Nagan Par Tan Nagan Thade Sur asur Payani Parey.  
Gharmahi Trishna Jo Ghatave ruchi Nahin Sansar Soon.  
Bahu Dhan Bura Hoon Bhala Kahiye Leen Par Upgaarsoon.

*Om Hreem Uttam akinchan dharmangay arghyam nirvapamati swaha.*

Sheel baad No Rakh Bhram bhav Anthar Lakho.  
Kari Dono Abhilakh Karho Safal Nar Bhav Sada.  
Uttam Bramacharya Mann Aano Maata Bahen Suta Pehechano.  
Sahe Baan Varsha Bahu Surre Tike Na Nain Baan Lakhi Koore.  
Koore Thiakey Ashuchi Tan Mein Kaam Rogi Rati Karen.  
Bahu Mritak Sadahi Masaan Mahin Kaak Jyon Chonchen Bhare.  
Sansar Mein Vish Beil Naari Taji Gaye Jogeeshwara.  
Dyanat Dharam Dus Peydi Chadike Shiv Mahel Mein Pag Dhara.

*Om Hreem Uttam bhramcharya dharmangay arghyam  
nirvapamati swaha.*

DasLakshan Bandho Sada Mann Vaanchith Phaldaye.  
Kahon Aarti Baarti Hum par Ho hoon Sahaye.

### JAYAMALA

Uttam Chima Jahaan Mann Hooye Antar Bahir Shatru Na Koye.  
Uttam Mardav Vinay Prakashey Naana bhed Gyan Sub Bhavey.  
Uttam Arjav Kapat Mitave Durgati Tyagi Sugati Upjavey.  
Uttam Satya Vachan Mukh Bole So Prani Sansar Naa Dole.  
Uttam Sauch Lobh Parihari Santoshi Gunn Rathian Bandari.  
Uttam Saiyam Paale Gyatha Nar Bhav Safal Kare Le Saata.  
Uttam Tap Nirvaanchith Phaale So Nar Karam Shatru Ko Tale.  
Uttam Tyag Kare Jo Kohi Bhogbhumi Sur Shivsukh Hoyi.  
Uttam Akinchan Vrath Dhare Param Samadhi Dasha Visthare.  
Uttam Bramacharya Mann Laave Nar Sur Sahit Mukti Phal Pavey.

Kare Karam Ki Nirjaraa Bhav Pinjara Vinaash.  
Ajar Amar Pad Ko Lahe Dyanat Sukh ki Raash.

*Om Hreem uttam kshama, mardav, arjav, satya, shauch, sayam,  
tap, tyag, akinchan, bhramacharya Daslakshan darmangaye  
purna arghyam nirvapamiti swaha.*

## ARGHYAS

### DEV-SHAASTRA-GURU's SAMUCHCHAYA ARGHYA

Ashtam vasudha pane ko kar mein ye aatho dravya liye,  
Sahaj shuddh swabhavik-ta se nij mein nij gun prakat kiye,  
Ye ARGHYAYA samarpan kar ke mein shree dev shastra guru  
ko dhyaoon, Vidyamaan Shree bees Teerthankar siddh prabhu ke  
gun gau

*Om Hreem Shree Dev-Shastra-gurubhyo, Shree vidyamaan bees  
Teerthankarebhyo Shree anant-anant siddh  
Par-meshthibhyo An-arghya Pad-Praptaye Arghyam nirvapamiti  
Swaha!*

### SHREE ADINATH BHAGWAN ARGHYA

Suchi nirmal niram ghandh su-akshat, pushp charu le mann har-shaay  
Deep dhoop fal ARGHYA su-lekar, nachat taal mra-dang baaay.  
Shri Adinath ke charan kamal par, bali bali ja-u mann vach kaay.  
Hey karuna nidhi bhav dukh meto, ya-tey mey pujo prabhu paay.

*Om Hreem Shree Adinath Jinen-dray An-arghya Pad-Praptaye  
Arghyam Nir-va-pamiti Swaha!*

### SHREE PADMA-PRABH BHAGWAN ARGHYA

Jal fal aadi milaay gaay gun, bhagati bhaav um-gaay.  
Jajo tum-hi shiv tly-var jin-var ava-gaman mitaay,  
Pujo bhaav-so, Shree padma-nath pad saar, pujo bhav-so.

*Om Hreem Shree Padam nath Jinen-draay An-arghya Pad  
Prap-tay Arghyam Nir-va-pam-it Swaha!*

### SHREE CHANDRA-PRABH BHAGWAN ARGHYA

Saji aatho darab puneet, aatho ang namo.  
Pujo ashtam jin meet, ashtam avani gamo.

Shree Chandra- nath-dyuti chandra, char-nan chand lagey,  
Mann-vach-tan jajat amand, atam jyoti jagey.

*Om Hreem Shree Chandra-prabh Jinen-dray An-arghya Pad  
Prap-tay Arghyam Nir-va-pam-it Swaha!*

### SHREE SHANTINATH BHAGWAN ARGHYA

Vasu dra-vya sa-vaari, tum dhig dhari, anand kari drig pyari.  
Tum ho bhav-tari, karuna-dhari, ya-tey thari shar-nari.  
Shri Shanti jinesh-am nut-sha-kresh-am,  
vrish-chakresh-am chakresh-am.  
Hani ari chakresh-am hey gun-dhesham daya-amritesh-am  
makresh-am.

*Om Hreem Shree Shanti-nath Jinen-dray An-arghya Pad Prap-  
tay Arghyam Nir-va-pam-it Swaha!*

### SHREE NEMINATH BHAGWAN ARGHYA

Jal fal aadi saaj shuchi leeno, aatho darab milaay.  
Ash-tam chhiti-ke raj-karan ko, jajo ang vasu-naay.  
Daata moksh ke, Shree Nemi nath Jin-raay, data moksh ke.

*Om Hreem Shree Nemi-nath Jinen-dray An-arghya Pad Prap-  
tay Arghyam Nir-va-pam-it Swaha!*

### SHREE PARSHVANATH BHAGWAN ARGHYA

Neer gandh ak-sha-tan pushp charu li-jiye.  
Deep dhoop Shree-fal-aadi arghya te jaji-jiye.  
Parsh-va-nath dev sev aap ki karu sada.  
Di-jiye nivas moksha, bhol-iyeh nahi kada.

*Om Hreem Shree Parshva-nath Jinen-dray An-arghya Pad  
Prap-tay Arghyam Nir-va-pam-it Swaha!*

### **SHREE MAHAVEER BHAGWAN ARGHYA**

Jal fal vasu saji him thar, tan- ma-nn mo-d dharoon.  
Gun-ga-u bhav-dadhi taar, Poojat paap haroon.  
Shri Veer-Maha-Ati-veer San-mati nayak ho.  
Jay Vardh-maan gun-dheer san-mati dayak ho.

*Om Hreem Shree Vardh-maan Jinen-dray An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **TWENTY FOUR TEERTHANKAR BHAGWAN ARGHYA**

Jal fal aatho shuchi-saar, tako arghya karoon,  
Tumko arpon bhav-taar, bhav-tari moksh varoon.  
Cho-beeso Shree jin-chand, anand-kand sahi,  
Pad jajat harat bhav fand, paa-vat moksh mahi.

*Om Hreem Shree Vrish-bhaadi-Veer-ant Chatur-vin-shati Teer-than-kar-ebhyo An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **SHREE BAHUBALI ARGHYA**

Hu shuddh nira-kul siddo-sam, bhav lok hamara vasa na.  
Ripu raag-ru dvesh lagey pee-chhey, ya-tey shiv-pad ko paya na.  
Nij ke gun nij mey paney ko, prabhu arghya sanjo kar laya hun.  
Hey Bahubali tum char-no mey, sukh san-mati paney aaya hun.

*Om Hreem Shree Bahu-bali Jinen-dray An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **SOLAH KARAN BHAVNA ARGHYA**

Jal fal aatho darab chadhay dhya-nat varat karu man laay,  
Param-guru ho, jay jay nath param-guru ho.  
Darash-vishud-dhi bhavna bhay, solah teerthan-kar pad daay,  
Param-guru ho, jay jay nath param-guru ho.

*Om Hreem Darshan Vishud-dhi adi Shodash-karan-ebhyo An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **PANCH MERU ARGHYA**

Aath darab may arghya banaay, dhya-nat pujo Shree jin-raay.  
Maha sukh hoy, dekhe nath param sukh hoy.  
Pacho meru assi jin-dham, sab pratimaji ko karo pranam.  
Maha sukh hoy, dekhe nath param sukh hoy.

*Om Hreem Panch meru sam-ban-dhi Asheeti Jin Chaitya-lay-shta Jin Bimb-e-bhyo An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **NANDEESHVAR DWEEP ARGHYA**

Yah aragh kiyo nij-het, tumko ar-patu hun.  
Dhyanat ki-jyo shiv-khet, bhumi samarapatu hun.  
Nan-deesh-var Shree jin-dhaam, ba-van punj karun.  
Vasu-din pratima abhi-ram, anand bhav dharun.  
Nan-deesh-var dweep mahan charo dishi so-hey.  
Ba-van jin mandir jaan sur-nar-mann mo-hey.

*Om Hreem Shree Nan-deesh-var Dweepasya Purv-paschim-uttar-dakshin dishu Dvi-panchashat Jinalay-sth Jin Pratimebhyo An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **RATNATRAY ARGHYA**

Aatho darav nir-dhar, uttam so uttam liyo.  
Jann rog nir-var, sam-yak rat-na-tray bhaju.

*Om Hreem Samyak Rat-na-tray An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **DAS-LAKSHAN DHARMA ARGHYA**

Aatho darav sanvaar, dhya-nat adhik uchah so.  
Bhav-atap nivaar, das lakshan puju sada.

*Om Hreem Uttam Kshama-adi Das Lakshan dhar-man-gaay An-arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **SAPT-RISHI ARGHYA**

Jal gandh akshat pushp charu var, deep dhoop su lav-na.  
Fal lalit aatho dravya mish-rit, arghya ki-jey pav-na.  
Man-vadi charan riddhi-dharak, munin ki Pooja karun.  
Ta karey patak harey sarey, sakal anand vis-tarun.

*Om Hreem Shree-manvaadi Sapt-rishi-bhyo An-arghya Pad  
Prap-tay Arghyam Nir-va-pam-iti Swaha!*

### **GAUTAM SWAMI AADI MAHA-MUNIYO KA ARGHYA**

Gautamadik sarvey ekadash gandhara  
Veer jin ke muni sahas chaudah vara  
Neer gandh-akshatam pushp-charu deepakam  
Dhup fal arghya le ham jaje maha-a-rishi.

*Om Hreem Mahaveer Jinasya Gautamadi ekadsh-Gandhar-  
Chaturdash sahsra Munivarebhyo Arghyam Nirvapamiti Swaha!*

### **SARASVATI ARGHYA**

Jal chandan akshat phool charu, aru deep dhoop ati fal lavey.  
Pooja ko tha-nat jo tum jaanat, so nar dhya-nat sukh pavey.  
Teerthankar ki dhvani, gan-dhar ne suni, ang rachey chuni gyan mayi.  
So jin-var vani, shiv-sukh dani, tri-bhu-van mani pojya bhayi.

*Om Hreem Shree-jin-mukh-odbhav-sarasvati Devyai An-arghya  
Pad Prap-tay Arghyam Nir-vapam-iti Swaha!*

### **NIRVAAN KSHETRA ARGHYA**

Jal gandh akshat phool charu-fal, deep dhoop-ayan dharu.  
Dhya-nat karo nir-bhay jagat so, jor kar vinti karu.  
Sammed-gadh Girnar Champa Pava-puri Kailash ko.  
Puju sada chobis jin, nirvan bhoodmi nivas ko.

*Om Hreem Chatur-vin-shati Teerthan-kar Nir-van kshetrebhyo  
Arghyam Nir-va-pam-iti Swaha!*

### **SHREE RISHI MANDAL ARGHYA**

Jal fal-adik dravya le-kar, arghya sundar kar liya.  
Sansaar rog nivar Bhagwan, vari tum pad mey diya.  
Jaha Subhag Rishi Mandal vira-jey pujya mann-vach-tan sada.  
Tis Mano-Vanchhit milat sab sukh, swapn mey dukh nahi kada.

*Om Hreem Sarv-op-drav vi-nashan-samarathay, rog-shok sarv-  
sankat haray, sarv shanty-Pushti karay, Shree Vrish-bhadi  
Chobees Teerthankar, asht-varg, Arihant-adi panch-pad,  
Darshan-gyan-charitra, chatur -nikaay dev, chaar prakar av-  
dhi-dharak shraman, asht riddhi samyukt rishi, chaubees devir,  
teen hreem, Arhat bimb, Dash-dig-pal sevit yantra sam-ban-dhi  
param-deva Arghyam nir-va-pam-iti-swaha!*

### **ACHARYA SHREE VIDYAA SAGAR ARGHYA**

Shree Vidya sagar ke char-no mey jhuka raha apna matha.  
Jin ke jeevan ki har char-ya ban gai sva-yam hi nav-gatha  
Jain-agam ka ve sudha kalash jo bikhra-tey hey gali-gali.  
Jin ke darshan ko paa-kar ke khilti mur-jha-yi hri-day kali.  
Bhavo ki nirmal sarita mey, av-gaahan kar-ney aaya hu.  
Mera sara dukh dard haro, yeh arghya bhent-ney laya hu.  
Hey Tapo Murti! Hey Aaradhak! Hey Yogeeshvar! Hey Maha-sant!  
Hay Arun-kamna dekh sakey, yug-yug tak agami basant.

*Om Hreem Shree 108 Acharya Vidya-sagar mun-indraay An-  
arghya Pad Prap-tay Arghyam Nir-va-pam-iti Swaha!*

## **MAHA ARGHYA**

Mey dev Shree Arihant puju, Siddh puju chav so.  
A-char-ya Shree Uv-jhay puju, sadhu puju bhav so.  
Ari-hant bhashit bain puju, dva-dashang ra-chey gani.  
Puju dig-ambar guru-charan, shiv-het sab asha hani.  
Sarvagya bhashit dharm dash-vidhi, daya may puju sada.  
Jaji bhavna shodash ratna-tray, ja bina shiv nahi kada.  
Trai-lok ke kra-trim a-kra-trim, chaitya chaitya-lay jaju.  
Pan-meru nan-dish-var jina-lay, khachar sur pu-jit bhaju.  
Kailash gir Sam-med gir, Gir-nar giri puju sada.  
Champa-puri Pava-puri puni, or teerath sarv-da.  
Cho-bees Shree Jin-raj puju, bees kshetra videh ke.  
Nama-vali ek sahas vasu japi hoy pati shiv geh ke.  
Jal-gandh-akshat-pushp-charu, deep dhoop fal laay.  
Sarv pujya pad puj hu, bahu vidhi bhakti badhaay.

*Om Hreem Bhaav-Pooja Bhaav-vandana trikal-Pooja trikal-vandana karain-karaavain- bhavna Bhaven Shree Arihantji Siddhiji Achar-ya ji Upa-dhyay ji Sarv Sadhu ji Panch parmeshthi-bhyo Namah! Prathama -nuyog karan-anuyog - charan-anuyog - dravya-nuyog-e-bhyo namah! Darshan-vishudhadi-shodash-karan-e-bhyo namah! Uttam kshama-adi Dash Lakshan dharme-bhyo namah! Samyak Darshan- Samyak Gyan-Samyak Charitre-bhyo namah! Jal ke vishey, thal ke vishey, akash ke vishey, gufa ke vishey, pahar ke vishey, nagar-Nagri vishey, urdhva lok, madhya lok, pataal lok vishey viraj-man kritrim- akrithrim Jin Chaityalay jin bimbebhyo namah! Videh k shetra mein Vidyaman Bees Teerthankarebhyo namah! Panch bharat, panch aira-vat, dash kshetra sam-ban-dhi tees choubisi ke saat soubees jinendr-ebhyo namah! Nandeeshvar*

*Dweep sam-ban-dhi baavan jin chaitya-layebhyo namah!  
Panch-meru sam-ban-dhi assi jin chaitya-layebhyo namah!  
Sammed-shikhar, Kailash, Champa-pur, pava-pur, Gir-nar,  
Shatrun-jay, Taranga Sona-gir, Mathura, aadi Siddh-kshetre-  
bhyo namah! Jain-badri, Mool-badri, Hastina-pur, Raj-  
grahi, Chanderi, Papora, Ayodhya, Chamatkari ji, Mahaveer Ji,  
Padam-puri, Tijara aadi Atishay Kshetre-bhyo namah! Shree  
Charan Riddhi-dhari sapt-param-rishi-bhyo namah!*

*Om Hreem Shree-mantam Bhag-van-ram Kripta-van-tam Shree  
Vrish-bhadi Mahavri Paryant Chatur-vinshati Teerthankar,  
Param-devam aadya-nam aa-dey jambu-dveepey, Bharatik  
shetrey, Arya khandey, (geographic location; eg: Queens, New  
York), (Monthand date based on lunar calendar), (day of week),  
muni aryika-naam, shra-vak shra-vika-naa, swakeeyam sakal-  
karm-kshay-artham An-arghya Pad-prap-tay Sampurn Arghyam  
Nir-va-pam-it-Swaha!*


## **SHANTI PAATH**

Shanti nath mukh shashi unhari, sheel guna-vrat sam-yam dhari.  
Lakhan ek-so-aath vira-jey, nir-khat nayan kamal dal la-jey.  
Pan-cham chakra varti pad dhari, solam teerthan-kar sukh-kari.  
Indra narendra pujya jin nayak, namo shanti-hit shanti vidhayak.  
Divya vi-tap puhupan ki varsha, dundubhi aasan vani sarsa.  
Chhatra chamar bha-mandal bhari, ye tuv prati-harya man-hari.  
Shanti jinesh shanti sukh-dayi, jagat-pujya pujo shir nayi.  
param shanty dee-jey ham sab-ko, padhain tin-hey puni char sangh ko.

Pujey jin-hey mukut-haar kirit lakey,  
Indr-adi dev aru pujya pad-abj jakey.  
So Shanti nath var vansh jagat-pradip,  
Mere liye kar-hi shanti sada anup.

Sampujako ko prati-palako ko, yatin ko yati-naayako ko.  
Raja praja rashtra svadesh ko ley, keeje sukhi hey jin! Shanti ko dey.

Ho-vey sari praja ko sukh, bal-yut ho dharm-dhari na-resha.  
Ho-vey varsha samay pe til-bhar na rahey vy-a-dhi-yo ka an-desha.  
Ho-vey chori na jari su-samay var-tey ho na dush-kaal maari.  
Sarey hi desh dharey jin-var varsh-ko jo sada sokhya kari.

Ghati karma jin nash kari, payo keval raj.  
Shanti karo sab jagat mey, vrish-bha-dik jin-raj.  
Shanti karo sab jagat mey, vrish-bha-dik jin-raj.  
Shanti karo sab jagat mey, vrish-bha-dik jin-raj.  
Shas-tro ka ho pathan sukh-da labh sat-san-gati ka,  
Sad-vrato ka sujas kah-ke dosh dha-ku sabhi ka.  
Bolu pya-rey vachan hit ke aapka roop dhya-u,  
Tou lo se-u charan jin-ke moksh jo lo na pa-u.

Tav pad mere hiy mey, mam hiy tere puneet char-no mey.  
Tab lo leen rahu prabhu, jab lo paya na mukti pad mey-ne.  
Akshar pad matra se, dushit jo kuch kaha gaya mujh se.

Kshama karo prabhu so sab, karuna kari puni  
chhudahu bhav dukh se.

Hey jag-bandhu jinesh-var, pa-u tav Charan Sharan bali-hari.  
Maran sa-madhi su durlabh, karmo ka kshay su-bodh sukh-kari.

## VISARJAN PAATH

Bin janey va jaan ke, rahi toot jo koy,  
Tum prasad te param-guru, so sab puran hoy.

Pujan vidhi janu nahi, nahi janu ahvaan,  
Aur visarjan hu nahi, kshama karo Bhagwan.

Mantra-heen dhan-heen hu, kriya heen jin-dev,  
kshama karo rakho mujhe, dehu charan ki sev.

Aaye jo jo dev-gan, pujey bhakti praman,  
Te sab ja-vahu kripa-kari apney apney than.

Shree Jin-var ki asika, lije sheesh chadhay,  
Bhav-bhav ke paatak katey, dukh door ho jaay.


## JIN STUTI

Mey tum charan kamal gun gaay, bahu-vidhi bhakti karu man-laay.  
Janm janm prabhu pa-u tohi, yah seva-fal dee-jey mohi. ||1||

Kripa tihari ey-si hoy, ja-man maran mita-vey moy.  
Baar-baar mey viniti karo, tum seja bhav-sagar taru. ||2||

Naam let sab dukh mit jaay, tum darshan dekhe prabhu aay.  
Tum ho prabhu devan ke dev, mey to karo cha-ran tav sev. ||3||

Jin Pooja te sab sukh hoy, jin Pooja sam avar na koy.  
Jin Pooja te swarg viman, anu-kram te paa-ve nir-van. ||4||

Mey aa-yo Poojan ke kaaj, mero janam sufal bhayo aaj.  
Pooja kar-key nava-u sheesh, mam ap-rad  
kshamahu jagadeesh. ||5||

Sukh dena dukh met-na, yahi tumhari baan.  
Mo gareeb ki veen-ti, sun lee-jo Bhagwan.  
Poojan kar-tey dev ka, aadi- madhya av-saan.  
Svar-gani ke sukh bhog-kar, pavey moksh nidhaan.  
Jey-si mahima tum vishey, or dharey nahi koy.  
Jo suraj mey jyoti hey, nahi tara-gan soy.  
Nath tiharey naam tey, agh chhin-mahi palaay.  
Jyo dinkar prakash te, andh-kar vin-shaay.  
Bahut pra-shansa kya karo, mey prabhu bahut a-gyan.  
Puja vidhi janu nahi, sharan rakho Bhagwan.


## PANCH PARMESHTHI AARATEE

Ih vidhi mangal Aaratee keeje, panch param pad bhaj sukh leeje,  
Pahli Aaratee Shree Jin raja, bhav-dadhi paar utar jihaja.

Ih vidhi.. ||1||

Doosari Aaratee sid-dhan keri, sumran karat mite bhav pheri.  
Ih vidhi..... ||2||

Teesri Aaratee soori- mun-inda, janm maran dukh door karinda.  
Ih vidhi..... ||3||

Chouthi Aaratee Shree Uva-jha-ya, darshan dekh-at paap palaya.  
Ih vidhi..... ||4||

Paanch-vi Aaratee Sadhu tihari, kumati vina-shan shiv-adhi-kaari.  
Ih vidhi..... ||5||

Chat-ti gyarah pratima dhari, shra-vak vando anand kari.  
Ih vidhi..... ||6||

Saat-vi Aaratee Shree Jin vani, dhyan-at swarg mukti sukh daani.  
Ih vidhi..... ||7||

Aath-vi Aaratee Bahu-bali Swami, kari tapas-ya bhaye  
Moksh-gami.  
Ih vidhi.... ||8||

Pooja (San-dhya) kar ke Aaratee keeje, apno janam safal kar leeje.  
Ih vidhi.... ||9||

Jo yah Aaratee padhey padhavey, so nar naari amar-pad paa-vey.  
Ih vidhi..... ||10||

Soney ka deep, kapoor ki vati, jag mag jyoti jaley din raati.  
Ih vidhi..... ||11||


## SHREE ADINATH BHAGWAN AARATEE

Jag Mag Jag Mag Karey Aaratee Adinath Bhagwan ki,  
Dharm chakra key aadya-pravartak, teerthankar gun khan ji.  
'Avadh-puri' mey jan-mey swami Nabhi-rai ke pyarey they,  
Maru mata bali-hari hui, tum tri-bhu-van ke ujiaarey they.  
Bharat Bahu-bali Brahmi Sun-dari yut shat santati paai thi,  
Raj tilak jab hua aap ka, karm-bhumi har-shaai thi.  
Inhi se adim dev kahaaye, Rishabh dev Bhagwan ji,  
Dharm chakra ke aadya-pravartak, teerthankar gun khan ji.

Jag mag..... ||1||

'Asi-Masi-Krishi' ki shik-sha de, jan-gan ka kasht mita-ya tha.  
'Vidya Shilp Vanij' sikh-la kar dharm marg dikh-laya tha.  
Bhaarat desh ke janak 'Bharat ji' ab bhi maaney ja-tey hey,  
Lipi 'brahmi' va ank 'sun-dari' ab bhi janey ja-tey hey.  
Gom-tesh Bahu-bali jagat ke, acha-raj hey mahan ji,  
Dharm chakra key aadya-pravartak, teerthankar gun khan ji.  
Jag mag..... ||2||

J.C.A. ke jan-gan-man ka sar-thak hua uparjit dravya,  
U.S.A.- New York - Queens ke kshetra mey jan-ma mandir bhav-ya.  
Sahas doos-rey paanch key san mey pan-drah June ka kaal pavi-tra,  
Bhavo ki mangal-may pari-nati hu-ye digam-bar bimb pra-tisht.  
Adhi-naayak prabhu ki Aaratee se dhan-ya huye mann pran ji,  
Dharm chakra key aadya-pravartak, teerthankar gun khan ji.  
Jag mag..... ||3||

Dhanya nagar yah dhanya dagar yah, amar hua Am-reeka desh,  
Satya ahinsak dharm sharan ka, failaa fir shashvat sandesh.  
Shanti ka chir marg sujhaney, ken-dra bana abhi-ram ji,  
Dharshan pujan Aaratee ke fal, karey abhay nish-kaam ji.  
Jag Mag Jag Mag karey Aaratee Adinath Bhagwan ki,  
Dharm-chakra key aadya pravartak, teerthankar gun khan ji.


## SHREE MAHAVEER BHAGWAN AARATEE

Om jay Mahaveer Prabhol! Swami by Mahaveer Probho!  
Kundal-pur avtari, Tri-sha-la nand vi-bho.  
Om jai Mahaveer Prabho!

Sid-dha-rath ghar jan-mey, vai-bhav tha bhari.  
Bal brahm-chari vrat palyo, tap dhari.  
Om jay Mahaveer Prabho! ||1||

Aatam gyan vi-raagi, sam drashti dhari.  
Maya moh vinashak, gyan jyoti jari.  
Om jay Mahaveer Prabho! ||2||

Jug mey path ahinsa, aap hi vis-tar-yo.  
Hinsa paap mita kar, su-dharm parchar-yo.  
Om jay Mahaveer Prabho! ||3||

Yahi vidhi Chan-dan-pur mey, atishay darshayo.  
Gwal manorath puryo, doodh gaay paayo.  
Om jay Mahaveer Prabho! ||4||

Jaipur nrapt bhi tere, ati-shay ke sevi.  
Ek gram tin dino, seva hit yh bhi.  
Om jay Mahaveer Prabho! ||5||

Jo koi tere dar par ich-cha kar aa-vey.  
Dhan sut sab kuch paa-vey, sankat mit ja-vey.  
Om jay Mahaveer Prabho! ||6||

Nishi din prabhu mandir mey, jag mag jyoti jarey.  
Hum sevak char-no mey, anand modh bharey.  
Om jay Mahaveer Prabho! ||7||

Om jay Mahaveer Prabhol! Swami jay Mahaveer Probho!,  
Kundal-pur avtari, Tri-sha-la nand vibho.  
Om jay Mahaveer Prabho!


## CHOUBEES TEERTHANKAR AARATEE

Agh-har Shree jinbimb manohar, chaubees jin ka karo bhajan,  
Aaj divas kanchan sam pujo, jin mandir mein chalo sajan.  
Agh-har... ||1||

Nhavan sthpana sahasra naam padh, ashth-vidharchan pooj rachan,  
Jaymala Aaratee suswar, stavan samayik trikal pathan.  
Agh-har... ||2||

Jay jay Aaratee surnar nachat anahad dundubhi baaj bajan,  
Rattan judit kar-taal manohar jyoti anupam dhoomra-tajan.  
Agh-har... ||3||

Rishabh ajit sambhav sukldata, abhinandan ke namu charan,  
Sumati padmaprabh, dev suparsh, chandranath vapu shubhra varan..  
Agh-har... ||4||

Pushpdant, sheetal shreyans nami vaasupujya bhav-taar-taran,  
Vimal ananta dharma shanty, jin Kunthu arah janm-haran.  
Aru malli muni suvrat, nami nemi parshvnath hat asht karam,  
Nathvansh unnat kar saptam antim sanmati dev sharan.  
Agh-har... ||5||

Samavsharan ki agnit shobha, bar sabha updesh dharan,  
Jeev uddharak, tribhuvan tarak, raay rank ki raakh sharan.  
Agh-har... ||6||

Teerthankar gunmal kanth-kar, jaap japo nit karo kathan,  
Dev shastra guru vinay karo, ye nit rattan ka karo jatan.  
Agh-har... ||7||

Moolsangh pushkar gachh Mandan, shantisen gurupaad rachan,  
Bhavijan bhave shivsukh pave, bagerwal kahe laad rattan,  
Agh-har... ||8||


## **DAS LAKSHAN DHARMA AARATEE**

Dashgun yantra prati fero-Aaratee karo yantra prati fero,  
Dashgun yantra prati fero-Aaratee karo yantra prati fero,

Pratham kshama vratt mardav palo-aarjav satya samharo,  
Dashgun yantra prati fero-Aaratee karo yantra prati fero,

Sauch sulakshan sayam taran-tapgun tyag vicharo,  
Dashgun yantra pratifero-Aaratee karo yantra prati fero,

Aakinchan sam sadgun dharo-brahmcharya avdharo,  
Dashgun yantra prti fero-Aaratee karo yantra prati fero.

Jinmukh kamal samudbhav dashdha-sad-dharam piyaro,  
Dashgun yantra prati-fero-Aaratee karo yantra prati fero,

Dharma-chandra priy shukla sukirti-sansrti bhraman nivaro,  
Dashgun yantra prati fero-Aaratee karo yantra prati fero.


## **MERI BHAVANA**

Jisne raag dwesh kaam-aadik jeete sab jag jaan liya,  
Sab jeevo ko moksh marg ka nis-prah ho up-desh diya.  
Buddh, Veer, Jin, Hari, Har, Brahma ya usko Swa-dheen kaho,  
Bhakti-bhav se prerit ho yah chitt usi mey leen raho. ||1||

Vish-yo ki asha nahi jin-ke saamya bhav dhan rakh-te hey,  
Nij par ke hit-sadhan mey jo nish-din tat-par rah-te hey.  
Swarth tyag ki kathin tapas-ya bina khed jo karte hey,  
Aise gyani sadhu jagat ke dukh samuh ko har-tey hey. ||2||

Rahe sada sat-sang unhi ka dhyan unhi ka nitya rahey,  
Un hee jaisee char-ya mey yah chitt sada anu-ratt rahey.  
Nahi sata-u kisee jeev ko jhoot kabhi nahi kaha karu,  
Par-dhan vanita par na lubha-u san-to-sham-rit piya karu. ||3||

Ahamkaar ka bhav na rakh-u nahi kisi par krodh karu,  
Dekh doos-ro ki badh-ti ko kabhi na ir-shya bhav dharu.

Rahe bhavna aisee meri saral satya vyahar karu,  
Baney jaha tak is jeevan mey auro upkaar karu. ||4||

Maitree-bhav jagat mey mera sab jeevo se nitya rahey,  
Deen dukhi jeevo par mere ur se karu-na Srot bahey.  
Dur-jan kroor ku-marg-rato par kshobh nahi mujh-ko avey,  
Samya bhav rakhu mey un par aisee pari-nati ho javey. ||5||

Guni janu ko dekh hri-day mey mere prem umar avey,  
Baney jaha tak unki seva kar-key yeh mann sukh pavey.  
Ho-u nahi kri-ta-ghna kabhi mey droh na mere ur avey,  
Gun-grahan ka bhav rahey nit, drish-ti na do-sho par javey. ||6||

Koi bura kaho ya achchha lakshmi avey ya javey,  
Lakho varsho tak jee-u ya mri-tyu aaj hi aa javey.  
Athva koi kaisa hi bhay ya la-lach dene avey,  
To bhi nyay marg se mera kabhi na pag dig-ney pavey. ||7||

Hokar sukh mey magn na fuley dukh mey kabhi na gha-ba-ravey,  
Parvat nadi sham-shan bhay-anak atvee se nahi bhay kha-vey.  
Raheyadol akamp niniran-tar yah man dradh-tar ban javey,  
Isht viyog a-nisht yog mey sahan-sheel-ta dikhla-vey. ||8||

Sukhi rahey sab jeev jagat kay koi kabhi na gha-ba-ravey,  
Bair paap abhi-man chhod jag nitya naye mangal gavey.  
Ghar-ghar charcha rahey dharm ki dushkrit dushkar ho javey,  
Gyan-charit unnat kar apna manuj janm fal sab pavey. ||9||

Ee-ti bhee-ti vy-a-pey nahi jag mey vrish-ti samay par hua karey,  
Dharm-nishth hokar raja bhi nyaay praja ka kiya karey.  
Rog, mari, dur-bhik-sha na fey-le praja shanti se jiya karey,  
Param ahinsa dharm jagat mey fail sarv-hit kiya karey. ||10||

Failey prem paras-par jag mey moh dur hee raha karey,  
A-priya katuk-kathor shabd nahi koi mukh se kaha karey.  
Ban kar sab 'yug-veer' hri-day se desho-nati rat raha karey,  
Vastu-swaroop vichar khushi se sab dukh san-kat saha karey. ||11||


## BARAH BHAVANA

Raja rana chhatra-pati, hathin ke as-var,  
Mar-na sab ko ek din, apni-apni bar. ||1||

Dal bal devi dev-ta, maat pita parivar,  
Mar ti biri-ya jeev ko, koi na ra-khan-har. ||2||

Daam bina nir-dhan dukhi, trish-na vash dhan-van,  
Kahu na sukh sansaar mey, sab jug dekh-yo chhan. ||3||

Aap akela av-tarey, marey akelo hoy,  
Yu kab-hu is jeev ko, sathi saga na koy. ||4||

Jaha deh apni nahi, taha na apna koy,  
Ghar sam-pati par pra-gat ye, par hey pari-jan loy. ||5||

Dipey cham-chadar madhi, haad pin-jara deh,  
Bhee-tar ya sam jagat mey, avar nahi ghin-geh. ||6||

Moh-neend ke jor, jag-vasi ghoo-mey sada,  
Karam-chor chahu or, sar-vas loo-tey sudh nahi. ||7||

Sat-guru dey jagaay, moh-neend jab up-shamey,  
Tub kachhu bane upaay, karm-chor aavat rukey. ||8||

Gyan-deep tap-tel bhar, ghar sho-dhey bhram chhor,  
Ya vidhi bin nik-sey nahi, paithey pu-rab chor. ||9||

Panch maha-vrat san-charan, sa-miti panch par-kar,  
Prabal panch in-driy vijay, dhar nir-jara saar. ||10||

Choudah raju utang nabh, lok purush-san-than,  
Ta-mey jeev a-nadi tey, bhar-mat hey bin gyan. ||11||

Dhan kan kan-chan raj-sukh, sab-hi sulabh-kar jan,  
dur-labh hey sansaar mey, ek ja-tha rath gyaan. ||12||

Ja-chey sur-taru dey sukh, chin-tat chinta rayan,  
Bin ja-chey bin chintaye, dharm sakal sukh den. ||13||


## **JIN-WAANI STUTI**

Mithya-tam naash-vey ko, gyaan ke prakash-ve ko  
Aapa par bhas-ve ko, bhanu si ba-khani hey. ||1||

Chhahon dravya janvey ko, bandh-vidhi bhan-vey ko,  
Sva- par pichhan-vey ko, param pramani hey. ||2||

Anu-bhav bataay-vey ko, jeev ke jataaty-vey ko,  
Kahu na sataay-vey ko, bhavya ur aani hey. ||3||

Jahan taha taar-vey ko, paar ke utar-vey ko,  
Sukh vis-taar ko, ye hi Jin-vani hey. ||4||

Hey jin-vani bhaarati, tohey japo din rayn,  
Jo teri shar-na gahey, so paavey sukh chein. ||5||

Ja vaani ke jaan te sujhe lok-alok,  
so vaani mastak namu sada det hu dhok. ||6||


## **JIN-WAANI VANDANA**

Mata tu daya karke, karmo se chura dey-na,  
Itni si vinay tum se, charno mey jaga dey-na ||1||

Sansaar mey bhat-ke hain maya ke an-dhere mey,  
Koi na hamara hai is karm ke reley mey.  
Koi na hamara hai, tum dheer bandha dena,  
It-nee si vinay tum se, char-no mey jagah dey-na. ||2||

Jeevan ke chaurahe par ham soch rahe kab se,  
Jaaye to kidhar jaaye ye pooch rahe man se.  
Path bhool gaye hain ham, tum raah dikha dena,  
It-nee si vinay tumse, char-no mey jagah dey-na. ||3||

Lakhon ko u-bara hey, ham ko bhi u-baro tum,  
Majh-dhar mey hey nai-ya, usko bhi tira-do tum.  
Majh-dhar mey at-ke hey, us paar laga dena.  
It-nee si vinay tumse, char-no mey jagah dey-na. ||4||


## BHAKTAMAR STOTRA

Bhaktamara-pranata-mauli-mani-prabhana -  
Mudyotakam dalita-papa-tamo-vitanam |  
Samyak pranamya jina pada-yugam yugada-  
Valambanam bhavajale patatam jananam || 1 ||

Yah sanstutah sakala-vangamaya- tatva-bodha-  
D -ud bhuta- buddhi-patubhiih suraloka-nathaih|  
Stotrair-jagattritaya chitta-harai-rudaraih  
Stoshye kila-hamapi tam prathamam jinendram || 2 ||

buddhya vinaapi vibudhar-chita padapitha  
stratum samudyata matir-vigata-trapoaham |  
balam vihaya jalasansthita-mindu bimba -  
manyah ka ichchhati janah sahasa grahitum || 3 ||

vaktum gunan guna-samudra shashank-kantan  
kaste kshamah suraguru-pratimoapi buddhya |  
kalpantha - kal - pavanoddhata nakra-chakram  
ko va tari-tumalamambu-nidhim bhujabhyam || 4 ||

soham tathapi tava bhakti vashan-munisha  
kartum stavam vigatashakti-rapi pravrittah |  
prityaaatma-virya-mavicharya mrigi mrigendram  
nabhyeti kim nijashishoh paripalan-artham || 5 ||

Alpa-shrutam shruta-vatam parihasa-dham  
Tvad Bhakti-reva mukhari-kurute balanmam |  
Yatkokilah kila madhau madhuram virauti  
Tachcharuchamra kalika-nikaraika-hetu || 6 ||

Tvat-sanstavena bhavasantati sanni-baddham  
papam kshanat kshayamupaiti sharira bhajam |  
akranta loka-malinilama-shesha-mashu  
suryanshu-bhinna-miva sharvara-mandhakaram || 7 ||


Matveti nath! tav sanstavanam mayeda -  
Marabhyate tanudhiyapi tava prabhavat |  
Cheto harishyati satam nalinidaleshu  
Mukta-phala dyuti-mupaiti nanuda-binduh || 8 ||

Astam tava stava-masta-samasta - dosham  
Tvat-sankathaapi jagatam duritani hanti |  
Dure sahastra-kiranah kurute prabhaiva  
Padma-kareshu jala-jani vikasha-bhanji || 9 ||

Natyad -bhutam bhuvana-bhushana bhutanatha  
Bhutaira gunair -bhuvi bhavanta-mabhishtu-vantah  
Tulya bhavanti bhavato nanu tena kim va  
Bhutya-shritam ya iha natma-samam karoti || 10 ||

Drishtava bhavanta-manimesha-viloka-niyam  
Nanyatra tosha-mupayati janasya chakshuh |  
Pitva payah shashikara-dyuti dugdha sindhoh  
Ksharam jalam jala-nidhe-rasitum ka ichchhet || 11 ||

Yaih shantaragaruchibhih paramanubhistavam  
Nirmapitaatribhuvanaika lalama-bhuta|  
Tavanta eva khalu tye-pyanavah prithivyam  
Yatte samana-maparam na hi rupa-masti || 12 ||

Vaktram kva te sura-naroraga-netrahari  
Nihshesha - nirjita-jagat trityo-pamanam |  
Bimbam kalanka-malinam kva nisha-karasya  
Yad vasare bhavati pandu-palasha-kalpam || 13 ||

Sampurna-mandala shashanka-kala-kalap  
Shubhra guna-stribhuvanam tava langha-yanti |  
Ye sanshritas trijagadish-vara natha-mekam  
Kastan -nivarayati sancharato yatheshtam || 14 ||


Chitram kimatra yadi te tridashanga-nabhir -  
Nitam managapi mano na vikara - margam |  
Kalpanta-kala-maruta chalita-chalena  
Kim mandaradri-shikhiram chalitam kadachit || 15 ||

Nirdhuma-vartir-pavarjita - tailapurah  
Kritsnam jagattraya-midam prakati-karoshi |  
Gamyo na jatu marutam chalita-chalanam  
Dipo-parastva-masi nath jagat-prakashah || 16 ||

Nastam kada-chidupayasi na rahu-gamyah  
Spashti-karoshi sahasa yuga-pajja-ganti |  
Nambho-dharodara niruddha-maha-prabhavah  
Suryati-shayi-mahimasi munindra! Lokey || 17 ||

Nityo-dayam dalita-moha-mahandha-karam  
Gamyam na rahu-vadanasya na varidanam |  
Vibhra-jate tava mukhabja-manalpa kanti  
Vidyo-taya-jjagadapurva shashanka-bimbam || 18 ||

Kim sharvarishu shashi-naahni vivasvata va  
Yushman-mukhendu - daliteshu tamassu -natha  
Nishpanna shali-vanashalini jiva lokey  
Karyam kiya-jjaladharair - jalabhara namraih || 19 ||

Gyanam yatha tvayi vibhati kritava-kasham  
Naivam tatha hari-haradisu naya-keshu  
Tejah sphuran-manishu yati yatha mahatvam  
Naivam tu kacha - shakale kirana-kulaypi || 20 ||

Manye varam hari-haradaya eva drishta  
Drishtesu yeshu hridayam tvayi toshameti |  
Kim vikshitena bhavata bhuvi yena nanyah  
Kashchin-mano harati natha! Bhavantaraypi || 21 ||


Strinaam shatani shatasho janayanti putran  
Nanya sutam tvadupamam janani prasuta|  
Sarva disho dadhati bhani sahastra-rashmim  
Prachyeva dig jana-yati sphura-danshu-jalam || 22 ||

Tvama-mananti munayah paramam pumansa-  
Maditya-varna-mamalam tamasah parastaat |  
Tvameva samya-gupalabhyha jayanti mrityum  
Nanyah shivah shiva-padasya munindra! Panthah || 23 ||

Tvama-vyayam vibhu-machintya-masankhya-madyam  
Brahmana-mishvara-mananta-mananga-ketum  
Yogish-varam vidita-yoga-maneka-mekam  
Gyaan-swarupa-mamalam pravadanti santah || 24 ||

Buddha-stvameva vibu-dharchita buddhi bodhat ,  
Tvam shankaroasi bhuvana-traya shankarat-vaat |  
Dhataasi dhira ! shiva-marga-vidher-vidhanaat ,  
Vyaktam tvameva bhagavan ! Purush-ottamosi || 25 ||

Tubhyam namas-tribhuvan-artiharaya natha |  
Tubhyam namah kshiti-talamala-bhushanaya |  
Tubhyam namas-trijagatah parameshvaraya,  
Tubhyam namo jina ! bhavo-dadhi shosha-naya || 26 ||

Ko vismayoatra yadi nama gunaira-sheshais -  
Tvam sanshrito niravakasha-taya munisha!  
Doshai-rupatta vividha-shraya jata-garvaih,  
Swapnan-taraypi na kadachida-pikshitosi || 27 ||

Uchchhaira-shoka-taru-sanshrita-munmayukha-  
Mabhati rupa-mamalam bhavato nitantam |  
Spashtollasat-kirana-masta-tamo-vitanam  
Bimbam ravey-riva payodhara parshva-varti || 28 ||


Simha-sane mani-mayukha-shikha-vichitray,  
Vibhra-jate tava vapuh kanaka-vadatam |  
Bimbam viya-dvila-sadanshulata - vitanam,  
Tungo-dayadri shira-siva sahastra-rashmeh || 29 ||

Kundava-data chala-chamara charu-shobham,  
Vibhra-jate tava vapuh kala-dhauta-kantam |  
Udyachchha-shanka shuchi-nirjhara vari--dhara-,  
Muchchai-statam sura gireriva shata-kaumbham || 30 ||

Chhatra-trayam tava vibhati shashanka-kanta-  
Muchchhaih sthitam sthagita bhanukara - pratapam |  
Muktaphala prakara-jala vivriddha-shobham,  
Pakhya-paya-ttrijagatah parameshvara-tvam || 31 ||

Gambhira-tarava-purita dwig-vibhaas -  
Trailocya-loka Shubha-sangama bhuti-dakshah |  
Saddharma-raja-jaya-ghoshana - ghoshakah san ,  
Khe dundubhir-dhvanati te yashasah pravadi || 32 ||

Mandara sundara-nameru - suparijata  
Santana-kadi-kusumotkara-vrishti-ruddha |  
Gandhoda-bindu Shubha-manda marut-prapata,  
Divya divah patati te vachasam tativra || 33 ||

Shumbhat-prabha-valaya bhuri-vibha vibhoste,  
Loka-traye dyuti-mataam dyuti-makshi-panti |  
Prodyad -divakara - nirantara bhuri-sankhya  
Diptya jayatyapi nishamapi soma-saumyam || 34 ||

Swarga-pavarga-gama-marga vimarga-neshtah,  
Saddharma-tatva-kathanaika patu-strilokyah |  
Divya-dhvanir-bhavati te vishadartha-sarva  
Bhasha-swabhava parinama-gunaih prayojyah || 35 ||


Unnidra-hema nava-pankaja - punjakanti,  
Paryulla-sannakha-mayukha-shikha-bhiramau |  
Padau padani tava yatra jinendra ! dhattah  
Padmani tatra vibudhah pari-kalpayanti || 36 ||

Ittham yatha tava vibhutira-bhu-jjinendra,  
Dharmopa-deshana-vidhau na tatha parasya |  
Yadrik prabha dina-kritah prahat-andhakara,  
Tadrik -kuto graha-ganasya vikashin-oapi || 37 ||

Shchyonan-madavila-vilola-kapola-mula  
Matta-bhramad bhramara-nada vivriddha-kopam |  
Airavata-bhami-bhamuddhata-mapatantam  
Drisht va bhayam bhavati no bhavada-shrita-nam || 38 ||

Bhinnebha - kumbha gala-dujjavala shoni-takta,  
Mukta-phala prakara bhushita- bhumi-bhagah |  
Baddha-kramah krama-gatam harinadhi-poapi,  
Nakra-mati krama-yugachala-sanshritam te || 39 ||

Kalpanta-kala pavan-oddhata vahni-kalpam,  
Davanalam jvalita-mujjavala-muts-phulingam |  
Vishvam jighat-sumiva sammukhamapatantam,  
Tvannamakirtanajalam shamayatyashesham || 40 ||

Raktekshanam samadakokila - kanthanilam,  
Krodhoddhatam phaninamutphanamapatantam |  
Akramati kramayugena nirastashankas -  
Tvannama nagadamani hridi yasya punsah || 41 ||

Valgatturanga gajagarji - bhimanada-  
Majau balam balavatamapi bhupatinam !  
Udyaddivakara mayukha - shikhapaviddham,  
Tvat -kirtnat tama ivashu bhidamupaiti || 42 ||


Kuntagrabhinnagaja - shonitavarivaha  
Vegavatara - taranaturayodha - bhime |  
Yuddhe jayam vijitadurjayajeyapakshas -  
Tvatpada pankajavanashrayino labhante || 43 ||

Ambhaunidhau kshubhitabhishananakrachakra-  
Pathina pithabhayadolbanavavadavagnau  
Rangattaranga - shikharasthita - yanapatras -  
Trasam vihaya bhavatahsmaranad vrajanti || 44 ||

Ud bhutabhishanajalodara - bharabhusnah  
Shochyam dashamupagatashchytajivitashah |  
Tvatpadapankaja-rajoamritadigdhadeha,  
Martya bhavanti makaradhvajatulyarupah || 45 ||

Apada - kanthamurushrrinkhala - veshtitanga,  
Gadham brihannigadakotinighrishtajanghah |  
Tvannamamantramaniham manujah smarantah,  
Sadyah svayam vigata-bandhabhaya bhavanti || 46 ||

Mattadvipendra - mrigaraja - davanalahi  
Sangrama - varidhi - mahodara-bandhanoththam |  
Tasyashu nashamupayati bhayam bhiyeva,  
Yastavakam stavamimam matimanadhite || 47 ||

Stotrastrajam tava jinendra ! gunairnibaddham,  
Bhaktya maya vividhavarnavichitrapushpam |  
Dhatte janu ya iha kanthagatamajasram,  
Tam manatungamavasha samupaiti lakshmih || 48 ||


## OUR SIX ESSENTIAL DUTIES

Dev-pooja, Guru-pastih, swaadhyayah, Samyamastapah,  
Daanam cheti grihasthaanam shad-karmani diney-diney.

Following six essential duties should be performed by every Jain house holder every day in all conditions without failing, which get fulfilled just by doing pooja in temple.

Dev-pooja : worship of Jinendra prabhu. It is the intention and purpose of this book.

Guru-pasti : Respect ful Service of the Jain saints, scholars and the elders like providing Shastra (materials for religious studies),Aahar (Food) Aushadhi (health-care), Abhay (protection and shelter for stay).

Swaadhyay : study of own soul (meditation), study of Jain scriptures, teaching Jainism, etc are the practiced forms of swadhyay . It is also imbibed in performing the pooja though its careful and mindful recitation aiming at deeper understanding of the concepts of Jain Dharma and fuller realization of the potential that the individual possesses within self.

Samyam : Control on the desires of five senses, and , Compassion for all life forms. Performing pooja in temple results in token fulfillment of this duty this duty, atleast till that time.

Tap : Fasting /observing restrictions in food intakes, etc are practiced forms. Doing pooja with the vow of 'no intakes until pooja' helps token fulfillment of this duty.

Daan : Doing pooja with the vow of 'Putting some money in temple gullak' helps token fulfillment of this duty.

## **DAS LAKSHAN PARVA**

Das Lakshan (ten virtues) Parva or the Festival of ten virtues is the Paryushan festival celebrated by the Digambar Jains annually for self-purification and uplift. This parva ultimately leads us to our true destination i.e., Salvation.

All Digambar Jain celebrate the Das Lakshan Parva for ten days. It is the festival for the observance of ten universal virtues; viz., Forgiveness, contentment, and celibacy, which aim at the uplift of the soul and are vividly preached and practiced during the festival.

'Dharma, Seva, Kshanti, Mridutvmrijuta, ch Shotmath, Satyam Akinchanyam, Brahm, tyagshch, tapashch, sanyamshcheti'  
(Acharya Amritchandra, Shloka 208)

The Ten Virtues or Dharma are:

1. Uttama Kshama (Supreme Forgiveness) - To observe tolerance whole-heartedly, shunning anger.
2. Uttama Mardava (Tenderness or Humility) - To observe the virtue of humility subduing vanity and passions.
3. Uttama Aarjava (Straight-forwardness or Honesty) - To practice a deceit-free conduct in life by vanquishing the passion of deception.
4. Uttama Shaucha (Contentment or Purity) - To keep the body, mind and speech pure by discarding greed.
5. Uttama Satya (Truthfulness) - To speak affectionate and just words with a holy intention causing no injury to any living being.

6. Uttama Sanyam (Self-restraint) - To defend all living beings with utmost power in a cosmopolitan spirit abstaining from all the pleasures provided by the five senses - touch, taste, smell, sight, and hearing; and the sixth- mind.
7. Uttama Tapa (Penance or Austerities) - To practice austerities putting a check on all worldly allurements.
8. Uttama Tyaga (Renunciation) - To give four fold charities - Ahara (food), Abhaya (fearlessness), Aushadha (medicine), and Shastra Dana (distribution of Holy Scriptures), and to patronize social and religious institutions for self and other uplifts.
9. Uttama Akinchanya (Non-attachment) - To enhance faith in the real self as against non-self i.e., material objects; and to discard internal Parigraha viz. anger and pride; and external Parigraha viz. accumulation of gold, diamonds, and royal treasures.
10. Uttama Brahmacharya (Chastity or celibacy) - To observe the great vow of celibacy; to have devotion for the inner soul and the omniscient Lord; to discard the carnal desires, vulgar fashions, child and old-age marriages, dowry dominated marriages, polygamy, criminal assault on ladies, use of foul and vulgar language.

