

॥ तुलसीपूजा ४ ॥

.. tulasI pUjA 4 ..

sanskritdocuments.org

June 13, 2017

.. tulasI pUjA 4 ..

॥ तुलसीपूजा ४ ॥

Sanskrit Document Information


Text title : tulasIpUjA 4

File name : tulasIpUjA4.itx

Category : pUjA

Location : doc_devii

Language : Sanskrit

Subject : philosophy/hinduism/religion

Transliterated by : Shree Devi Kumar

Proofread by : Shree Devi Kumar

Description-comments : laghupUjA 2

Acknowledge-Permission: Mahaperiaval Trust

Latest update : June 12, 2017

Send corrections to : Sanskrit@cheerful.com


Site access : <http://sanskritdocuments.org>

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

June 13, 2017

sanskritdocuments.org


॥ तुलसीपूजा ४ ॥

तुलसी लघुपूजा २

शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् ।
प्रसन्नवदनं ध्यायेत् सर्वविघ्नोपशान्तये ॥

परमेश्वरप्रीत्यर्थं श्री तुलसीदेवीप्रीत्यर्थं
दीर्घसौमङ्गल्यप्राप्त्यर्थं सत्सन्तानसिद्ध्यर्थं
समस्तसम्पत्प्राप्त्यर्थं सर्वाभीष्टसिद्ध्यर्थं तुलसीपूजां करिष्ये ।
(अप उपस्पृश्य)

अस्मिन् तुलसीक्षुपे तुलसीं वृन्दां ध्यायामि । आवाहयामि ।
वृन्दावन्यै नमः - आसनं समर्पयामि । विश्वपूजितायै नमः -
पादं समर्पयामि । विश्वपावन्यै नमः - अर्घ्यं समर्पयामि ।
पुष्पसारायै नमः - आचमनीयं समर्पयामि । नन्दिन्यै नमः -
स्नानं समर्पयामि । तुलस्यै नमः - वस्त्रं समर्पयामि ।
कृष्णजीवन्यै नमः - गन्धं समर्पयामि । कुङ्कुमं समर्पयामि ।

अर्चना - वृन्दायै नमः । गोलोकवासिन्यै नमः । कृष्णप्रियायै
नमः । सर्वरोगहरायै नमः । सन्ततिप्रदायै नमः । सौमङ्गल्यदायै
नमः । सौभाग्यप्रदायै नमः । पतिव्रतायै नमः । अतुलायै नमः ।
वृन्दावन्यै नमः ।

विश्वपूजितायै नमः - धूपं दर्शयामि । दीपं दर्शयामि ।
विश्वपावन्यै नमः - नैवेद्यं समर्पयामि । पुष्पसारायै नमः -
कर्पूरनीराजनं दर्शयामि । नन्दिन्यै नमः - पुष्पाञ्जलिं समर्पयामि ।
तुलस्यै नमः । प्रदक्षिणं करोमि । कृष्णजीवन्यै नमः - नमस्कारं
समर्पयामि ।


ओङ्कारपूर्विके देवि सर्ववेदस्वरूपिणि ।
सर्वदेवमये देवि सौमङ्गल्यं प्रयच्छ मे ॥

वृन्दे मां सर्वदा देवि कृपादृष्ट्या विलोकय ।
पत्युरायुश्च भाग्यं च सदा देहि हरिप्रिये ॥

प्रसीद मम देवेशि प्रसीद हरिवल्लभे ।


इति प्रार्थ्यं द्वादशवारं नमस्कुर्यात् तुलसीस्तुतिं पठेत् । पूजां
तुलसीचरणयोरर्पयेत् ।

Encoded and proofread by Shree Devi Kumar

——
.. tulasI pUjA 4 ..

was typeset using Xe_{La}TeX 0.99996

on June 13, 2017

——
Please send corrections to sanskrit@cheerful.com

