

Shri Siddha Siddheshwari Mata Haidakhandeshwarji Ki Arati

Hindi	English
SHRI HAIDAKHANDA VIHARINI JAGAMANA HARINI E	Arati of Shri Haidakhandeshwari Mataji, the Universal Mother
MAIYA JAGAMANA HARINI E	Happy resident of Haidakhan,
DAYAMAYI DEVESHI (2x)	you capture the minds of the whole world.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE. (Refrain)	Merciful, Great Goddess.
AKHILA VISHWA TAM HARINI GYANA PRASARINI E	Hail to Thee, O Universal Mother, Consort of Shiva.
MAIYA GYANA PRASARINI E	Dispeller of the darkness of the universe,
JYOTIRMAYI JAGADISHI (2x)	transmitter of knowledge, you are radiant with Divine Light,
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	Goddess of the whole world.
BHAWA VITHI BHRANTI BHAYA TARINI KANTAKA VARINI E	Hail to Thee, O Universal Mother, Consort of Shiva.
MAIYA KANTAKA VAIRINI E	Destroyer of pangs, illusions and fears of the world.
DAYA DRAVITA SARVESHI (2x)	You are the remover of the obstacles on the way to spiritual perfection.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	Your heart easily melts with mercy. Goddess of all.
SHADARIPU NAKR VIDARINI BHAWANIDHI TARINI E	Hail to Thee, O Universal Mother, Consort of Shiva.
MAIYA BHAWANIDHI TARINI E	In the ocean of life, there are six crocodile-like enemies (anger, lust, greed, fear, attachment, jealousy).
TARE TARANAHARI (2x)	You destroy these obstacles and carry us across the ocean of life
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	You have done this for many and will continue to do so
MOHA MATSYA MADA HARINI VISHWA UDDHARINI E	Hail to Thee, O Universal Mother, Consort of Shiva.
MAIYA VISHWA UDDHARINI E	You remove attachment, jealousy and pride. You are the liberator of the whole universe.

KUTASTHE ADHIKARI (2x)	You are the invisible power of God.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	Hail to Thee, O Universal Mother, Consort of Shiva.
VAGA BIJA SANCHARINI DIVYA PRAKASHINI E	You are the seed and the energy of speech.
MAIYA DIVYA PRAKASHINI E	You shine with Divine Light.
KUNDALINI SAKARA (2x)	You manifest Kundalini in name and form.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	Hail to Thee, O Universal Mother, Consort of Shiva.
SINDURARUNA KANTI BHRANTI KLAM HARINI E	Red light radiates from the sindur (red powder) on your forehead.
MAIYA BHRANTI KLAM HARINI E	You remove illusion and fatigue.
MOHANIMA AING HRING (2x)	You are the most attractive Mother.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	You are evoked by reciting, "Aing Hring."
SUKHA SAMPATI YASHA DANI HAIDAKHANI E	Hail to Thee, O Universal Mother, Consort of Shiva.
MAIYA HAIDAKHANI E	You bestow pleasure, prosperity and fame.
KALPA VELI SHRING KLING (2x)	You belong to Haidakhan.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	Your sound, "Shring Kling"* is like a wishing tree.
SHRI CHARANASHRITA TAPA KHANI TAPOBALA ANI E	Hail to Thee, O Universal Mother, Consort of Shiva.
MAIYA TAPOBALA ANI E	The fountain of penance, Shri Charanashrit (Mahendra Baba)
RIDDHI SIDDHI KI DANI (2x)	invoked you by the power of his tapas.
JAYA JAGADAMBA SHIVE, OM JAYA JAGADAMBA SHIVE.	You bestow material pleasure,
SHRI HAIDAKHANDA VIHARINI JAGAMANA HARINI E	all powers and spiritual perfection.
MAIYA JAGAMANA HARINI E	Hail to Thee, O Universal Mother, Consort of Shiva.
	Happy resident of Haidakhan,
	you capture the minds of the whole world.
	Merciful, Great Goddess.
	Hail to Thee, O Universal Mother, Consort of Shiva.

**The Word or sound is God. Each God or Goddess has*

DAYAMAYI DEVESHI (2x)
JAYA JAGADAMBA SHIVE, OM JAYA
JAGADAMBA SHIVE.

His or Her own sound. This sound is the seed Mantra of that God or Goddess. For the Universal Mother, the sound or seed Mantra is "Aing Hring Shring Kling." By repeating this sound, the Arati says, the Goddess is invoked and fulfills wishes.

DAYO KARO MA

DAYA KARO MA

HAIKHANDESHWARI DAYA KARO
MA (2-3x)

O Mother Goddess of Haidakhan, have mercy on me;

*JAI SHANKARI DAYA KARO MA.

Hail to you, Consort of Shiva(*), have mercy on me.

DAYA KARO MA (4x)

Mother have mercy on me.

KRIPA KARO MA,

Mother, Consort of Shiva(*), bestow Your grace upon me.

*JAI SHANKARI DAYA KARO MA.

(*Substitute: Perfect One, Benevolent One, Ruler of Manifested World.

*(Or: SIDDESHWARI, SHIVA
SHANKARI, RAJESHWARI,
JAGADESHWARI,
BHUVANESHWARI...DAYA KARO MA)

VANDANA KARUN

VANDANA KARUN

HE MA VANDANA KARUN ARCHANA
KARUN

O Mother, I bow down to you, I humbly beseech you,

VANDANA KARUN ARCHANA KARUN

I bow down to you, I humbly beseech you.

JAGA JANANI SAKALA SUKHA
KARINI (2x)

Bestower always of unlimited prosperity.

SADA VIPULA VAIBHAVA PRASARINI

I offer my mind to you, I sing your praise,

AH AH AH AH...

I offer my mind to you.

ARPUN MANA SUMANA GAVUN
GUNA GAN

I bow down to you, I humbly beseech you,

ARPUN MANA SUMANA GAVUN
GUNA GAN VANDANA KARUN

O Mother, I bow down to you, I humbly beseech you.

VANDANA KARUN ARCHANA KARUN
(2x)

As the highest compassionate one who gives birth, have mercy.

Mother (one who gives birth), Mother, Mother, Mother

HE MA VANDAN KARUN ARCHANA KARUN As the highest compassionate one who gives birth, have mercy.

PARAMA KARUNAMAYI JANANI
KARO KRIPA (2x)

Milk of love, I drink the milk of love.

JANANI JANANI JANANI JANANI.....

I bow down to you, I humbly beseech you.

PARAMA KARUNAMAYI JANANI
KARO KRIPA (2x)

PREMA PIYUSHA KA HAM KAREN
PAN (2x)

VANDANA KARUN ARCHANA KARUN
(2x)

HE MA VANDANA KARUN ARCHANA
KARUN (2x)

SUNDARA VARANI

SUNDARA VARENI

SUNDARA VARANI SAGUNA
MANOHARA (2x)

Of beautiful complexion and perfect attributes,

MANDA HASYA MUKHA SHASHI
VADANI (2x)

Is the one who captures my mind,

CHANDANA KUM KUM ALANKRITA
VADANI (2x)

The one with a gentle smile and face the colour
of the moon

MATA MAHESHWARI RAJA
RAJESHWARI

Adorned with sandalwood paste and vermilion
colour,

OM SHAKTI OM (4x)

Mother, Great Goddess, Resplendent One,
queen of goddesses.

OM SHAKTI OM (4x)

Om Shakti.....(Shakti: primordial energy of Om)

OM MA HAIDAKHANDESHWARI

OM MA HAIDAKHANDESHWARI

OM MA HAIDAKHANDESHWARI

O Mother of Haidakhan,

SIDDHESHWARI MA (Refrain)

Mother Goddess of Fulfillment,

Hear my call of distress.

SUNLE MERI PUKAR (3x)	I have come, Mother, to your door,
AYA MA TERE DWAR (2x)	Hear my call of distress.
SUNLE MERI PUKAR (3x)	For eons I have thirsted for you, Mother,
MAIN YUGA YUGON SE MA (2x)	Thirsty for your love,
TERE PREME KA PYASA (2x)	For just one glimpse of you, Mother;
TERE EKA DARASA KO MA (2x)	In every birth, I crave for one sight of you.
MAIN JANAMA JANAMA TARASA	I am looking for the path that leads to your door.
O MA.....	I have lost my way, I have wandered.
MAIN RAHI HUN TERE PATHA KA (2x)	Now, holding my hand,
BHULA HUA BHATAKA (2x)	Take me with you.
ABA HATHA PAKARA KE MA (2x)	Except you, who is there in this world, Mother,
TU SATHA MUJHE LE JA	Who I may call mine.
O MA.....	Without you, O Mother,
TUJHE CHORA KE MATA (2x)	Life is a dream unfulfilled.
YAHAN KAUNA HAI APANA (2x)	At your feet, my Mother,
TERE BINA O MA (2x)	The flowers of my devotion blossom.
JIVANA ADHURA SAPANA	If my breath leaves my body,
O MA.....	Keep me at your feet, even as I lose my life.
TERE CHARANON MEN MATA (2x)	Mother, you are the ocean of love.
MERI BHAKTI KE PHULA KHILEN (2x)	Fill me completely with love,
AGAR PRAN NIKALANE HO (2x)	O compassionate Mother,
CHARANON MEN TERE NIKALEN (2x)	Now have mercy.
O MA.....	
TU PREMA KA SAGAR HAI MA (2x)	

MUJHE PREMA SE BHARA DE (2x)

O KARUNAMAYI (2x)

ABA TO KRIPA KARA DE

O MA.....

JAI JAI BHAIRAVI

JAI JAI BHAIRAVI ASURA BHAYAVANI (2x)	Jai Jai, Goddess Bhairavi, fierce destroyer of asuras.
PASHUPATI BHAMINI MAYA (2x) (Refrain)	Goddess Maya, you are Lord Shiva's wife. You give as boon a clear mind, O Gosaini (Mistress).
SAHAJA SUMATI VARA DIAU GOSAINI (2x)	Through you one achieves the highest stage. (Refrain)
ANUGATI GATI TUA PAYA (2x)	Day and night you are poised on the beautiful corpse of Shiva.
BASARA RAINA SHAVASANA SHOBHITA (2x)	Your feet are decorated with anklets of moon-stone.
CHARANA CHANDRA MANI CHURA (2x)	You are the destroyer of many demons, which you have swallowed only to open forth.
KETAKA DAITYA MARI MUHA MELALA (2x)	Your complexion is deep, like the colour of the ocean.
KATIKA UGALI KE KURA (2x)	Your eyes are aflame and fiery-red.
JAI JAI BHAIRAVI...	Your lotus is crimson, like the koka-fruit.
SAGARA VARANA NAYANA ANURANJITA (2x)	Your clattering fangs sound the death-rattle.
JALADA JOGA PHALA KOKA (2x)	You blow on the waters of the ocean and foam rises high.
KATA KATA VIKATA HONTHA PHUR KATALI (2x)	When you whirl in the dance and sing, your anklets heavily hammer out the rhythm
SIDHURA PHAINA UTHI PHONKA (2x)	and the swishing sound of swords cutting the air is heard.
JAI JAI BHAIRAVI...	Vidyapati, forever servant at your feet, asks you,
GHANA GHANA GHANANA GHUNGARU KATA BHAJATA (2x)	O Mother, never to forget her son.

HANA HANA KARA TUA KATA (2x)

VIDYAPATI KAVI TUA PADA SEVAKA
(2x)

PUTRA BISARI JANI MATA (2x)

JAI JAI BHAIRAVI...

JAI AMBE

JAI AMBE JAI AMBE

MATA BHAWANI JAI AMBE

JAI DURGE JAI DURGE

MATA BHAWANI JAI DURGE

JAI AMBE

Glory to Amba, glory to Amba (the Mother Goddess),

Mother Bhawani, glory to Amba.

Glory to Durga.....
The Mother Shakti, who helps to overcome the greatest
obstacles)

AO AO MERE ANGANA

AO AO MERE ANGANA DURGA
BHAVANI (2x) (2x) (Refrain)

DURGA BHAVANI MA AMBE
BHAVANI (2x)

DHUPA JALAUNGA (2x)

DIPA JALAUNGA

AURA PANCHA MEVA BHOGA
LAGAUNGA (2x)

CHARANA PAHKARUNGA MA, O MA
(2x)

CHARANA PAKHARUN MAIYA TERI

GANGA JI KE PANI SE

AO AO...

DURGA BHAVANI...

AO AO MERE ANGANA DURGA BHAVANI

Come, come into my heart and house, Durga Bhavani.

O mother Durga Bhavani, o mother Amba Bhavani.
(Refrain)

I will offer you incense,

I will offer you light.

I will feed you with five different kinds of dried fruits.

I will wash your feet, o Mother.

I shall wash your feet with the water of the Ganges.

Come, come into my heart and house, Durga Bhavani.

O mother Durga Bhavani, o mother Amba Bhavani.
(Refrain)

I will offer you incense,

I will offer you light.

DHUPA JALAUNGA (2x)	I will decorate you with a seven-coloured veil.
DIPA JALAUNGA (2x)	I will wash your feet, o Mother.
AURA SATA RANGI CHUNARI AURHAUNGA (2x)	I shall wash your feet with the water of the Ganges.
CHARANA PAKHARUNGA... (end with Refrain)	

JAGO JAGO MA

JAGO JAGO MA (3x)
JANANI (2x)
HEY JAGA UDHARINI MA (4x)
JAGA UDHARINI MATA DURGA (2x)
JAGA UDHARINI MA
JAGO JAGO MA (3x) JANANI
HEY DURGA DEVI RANA CHANDI
DEVI (2x)
HEY SHIVA NAYANA JAGO MA (4x)

JAGO JAGO MA

Awake, awake, O Mother, who gives birth,
O awake Mother, who uplifts the world.
Awake Mother, Durga, who uplifts the world,
Awake Mother, who uplifts the world.
Awake, awake, O Mother, who gives birth,
O Goddess Durga, who takes the form of the warrior
You are the eye of Shiva, awake Mother.