

Sri Siva Vishnu Temple

6905 Cipriano Road, Lanham MD 20706

Tel: (301) 552-3335 Fax: (301) 552-1204

E-Mail: ssvt@ssvt.org Web Site: <https://www.ssvt.org>

Durga Sapta Shati

English

aim vāgbhavabijādhiṣṭātryai śrīmahākālyai namaḥ

॥ prathamō:'dhyāyah ॥

madhukaiṭabha vadhaḥ

ōm namaścaṇḍikāyai |

1. ōm aim mārkandēya uvāca || (1)
2. sāvarṇih sūryatanayō yō manuh kathyatē:'ṣṭamah | niśāmaya tadutpattim, vistarād gadatō mama || (2)
3. mahāmāyā:'nubhāvēna yathā manvantarādhipah | sa babhūva mahābhāgah, sāvarṇistanayō ravēḥ|| (3)
4. svārōciṣē:'ntarē pūrvam caitravamśa-samudbhavaḥ | surathō nāma rājā:'bhūt samastē kṣitimaṇḍalē|| (4)
5. tasya pālayataḥ samyak prajāḥ putrānivaurasān | babhūvuḥ śatravō bhūpāḥ kōlā-vidhvamsina-stadā|| (5)
6. tasya taira-bhavad yuddhamati-prabaladaṇḍinah | nyūnairapi sa tairyuddhē kōlā-vidhvamsibhirjitaḥ|| (6)
7. tataḥ sva-puramāyātō nijadēśādhipō:'bhavat | ākrāntah sa mahābhāga-staistadā prabalāribhiḥ|| (7)
8. amātyair-balibhir-duṣṭair-durbalasya durātmabhiḥ | kōsō balam cāpahrtaṁ tatrāpi svapurē tataḥ|| (8)
9. tatō mrgayā-vyājēna hr̥tasvāmyah sa bhūpatih | ēkākī hayamāruhya jagāma gahanam vanam|| (9)
10. sa tatrāśrama-madrāksid dvija-varyasya mēdhasaḥ | praśānta-śvāpadā-kīrṇam muni-śiṣyōpa-śōbhitam|| (10)
11. tasthau kañcit sa kālam ca muninā tēna satkṛtaḥ | itaścētaśca vicaram-stasmin muni-varāśramē|| (11)
12. sō:'cintayattadā tatra, matmatvā-krṣṭa-cētanaḥ | matpūrvaiḥ pālitam pūrvam, mayāhīnam puram hi tat|| (12)

-
13. mad-bhr̥tyai-stairasad-vṛttair-dharmataḥ pālyatē na vā
na jānē sa pradhānō mē śūra-hastī sadā-madaḥ|| (13)
14. mama vairi-vaśam yātah, kān bhōgānupa-lapsyatē |
yē mamā nugatā nityam, prasāda-dhana-bhōjanaiḥ|| (14)
15. anuvṛttim dhruvam tē:'dya, kurvanyanya-mahī- bhr̥tām |
asamyag-vyaya-śīlaistaiḥ, kurvadbhiḥ satatam vyayam|| (15)
16. sam̥citaḥ sō:'ti-duḥkhēnah, kṣayam kōśō gamiṣyati |
ētaccānyacca satatam, cintayā māsa pārthivah|| (16)
17. tatra viprā śramābhyaśē, vaiśyamēkam dadarśa saḥ |
sa pr̥ṣṭastēna kastvam bhō, hētuścāgamanē:'tra kah|| (17)
18. sa-sōka iva kasmāttvam, durmanā iva lakṣyasē |
ityākarṇya vacastasya, bhū-patēḥ praṇa yōditam|| (18)
19. pratyuvāca satam vaiśyah, praśrayāvanatō nr̥pam|| (19)
20. vaiśya uvāca|| (20)
21. samādhīrnāma vaiśyō:hamutpannō dhaninām kulē|| (21)
22. putra-dārair-nirastaśca, dhana-lōbhādasādhubhiḥ |
vihīnaśca dhanairdāraiḥ, putrairādāya mē dhanam|| (22)
23. vanamabhyāgatō duḥkhī, nirastaścāpta-baṁdhubhiḥ |
sō:ham na vēdmi putrāṇām, kuśalā-kuśalātmikām|| (23)
24. pravr̥ttim sva-janānām ca, dārāṇām cātra sam̥sthitaḥ |
kim nu tēśām gr̥hē-kṣemamakṣemam kim nu sāmpratam|| (24)
25. katham tē kim nu sad-vṛttā, durvṛttāḥ kim nu mē sutāḥ|| (25)
26. rājōvāca||₍₂₆₎
27. yair-nirastō bhavāṁllubdhaiḥ, putra-dārādibhirdhanaiḥ|| (27)
28. tēṣu kim bhavataḥ snēhamanubadhnāti mānasam|| (28)

-
29. vaiśya uvāca || (29)
30. ēvamētadyathā prāha, bhavānasmad-gatam vacah|| (30)
31. kim karōmi na badhnāti, mama niṣṭhuratāṁ manah |
yaiḥ santyajya pitṛsnēham, dhana-lubdhair-nirākrtaḥ|| (31)
32. pati-svajana-hārdam ca, hārdi tēṣvēva mē manah |
kimētannābhi-jānāmi, jānannapi mahāmatē|| (32)
33. yat prēma-pravaṇam cittam, viguṇēśvapi bandhuṣu |
tēṣāṁ kṛte mē niḥsvāsō, daurmanasyam ca jāyatē|| (33)
34. karōmi kim yanna manastēśvaprītiṣu niṣṭhuram|| (34)
35. mārkaṇḍēya uvāca || (35)
36. tatastau sahitau vipra! tam munim samupasthitau|| (36)
37. samādhirnāma-vaiśyō:'sau, sa ca pārthiva sattamaḥ |
kr̥tvā tu tau yathā-nyāyam, yathārham tēna samvidam|| (37)
38. upaviṣṭau kathāḥ kāsci-ccakratur-vaiśya-pārthivau|| (38)
39. rājōvāca ||₍₃₉₎
40. bhagavan-stvāmahaṁ praṣṭu-micchāmyēkam vadasva tat|| (40)
41. duḥkhāya yanmē manasah, svacittā-yattatāṁ vinā |
mamatvam gata-rājyasya, rājyāṅgēśvakhilēśvapi|| (41)
42. jānatō:'pi yathājñasya, kimētan-munisattama |
ayam ca nikṛtaḥ putrair-dārair-bhrtyai-stathōjjhitah|| (42)
43. svajanēna ca saṁtyaktah, tēṣu hārdī tathāpyati |
ēvamēṣa tathā:'ham ca, dvāvapyatyanta-duḥkhitau|| (43)
44. drṣṭadōṣē:'pi viṣayē, mamatvākrṣṭa-mānasau |
tat kimētan-mahābhāga! yanmōhō jñāninōrapi|| (44)
45. mamāsyā ca bhavatyēṣā, vivēkāndhasya mūḍhatā|| (45)

-
46. rśiruvāca || (46)
47. jñānamasti samastasya, jantōr-viṣaya-gōcarē || (47)
48. viṣayaśca mahā-bhāga! yāti caivam pr̄thak pr̄thak |
divāndhāḥ prāṇinah kēcid, rātrā-vandhā-stathā:'parē || (48)
49. kēcid divā tathā rātrau, prāṇina-stulya dr̄ṣṭayah |
jñāninō manujāḥ satyam, kim tu tē na hi kēvalam || (49)
50. yatō hi jñāninaḥ sarvē, paśu-pakṣi-mrgādayah |
jñānam ca tanmanuṣyāṇām, yattēśām mrga-paksinām || (50)
51. manuṣyāṇām ca yattēśām, tulyamanya-ttathōbhayōḥ |
jñānē:'pi sati paśyaitān, pataṅgā-ñchāva-cañcuṣu || (51)
52. kaṇa-mōksādr̄tān-mōhāt pīḍya-mānā-napi kṣudhā |
mānuṣā manuja-vyāghra! sābhilāśāḥ sutān pratī || (52)
53. lōbhāt-pratyupakārāya, nanvētān kim na paśyasi |
tathāpi mamaṭāvartē, mōhagartē nipātitāḥ || (53)
54. mahāmāyā-prabhāvēṇa, saṁsāra-sthiti-kāriṇā |
tannātra vismayah kāryō, yōganidrā jagatpatēḥ || (54)
55. mahāmāyā harēścailā, tayā sammōhyatē jagat |
jñānināmapi cētāmsi, dēvī bhagavatī hi sā || (55)
56. balādākr̄ṣya mōhāya, mahāmāyā prayacchatī |
tayā visrjyatē viśvam, jagadēta-ccarācaram || (56)
57. saiṣā prasannā varadā, nr̄ṇām bhavati muktayē |
sā vidyā paramā muktēr-hētubhūtā sanātanī || (57)
58. saṁsāra-bandha-hētuśca, saiva sarvēśvarēśvarī || (58)
59. rājōvāca ||₍₅₉₎
60. bhagavan! kā hi sā dēvī, mahā-māyēti yām bhavān || (60)
61. bravīti kathamutpannā sā, karmāsyāśca kim dvija |

-
- yat-prabhāvā ca sā dēvī, yat-svarūpā yadud-bhavā|| (61)
62. tatsarvam śrōtumicchāmi, tvattō brahmavidāṁ vara|| (62)
63. rśiruvāca|| (63)
64. nityaiva sā jaganmūrti-stayā sarvamidam tatam|| (64)
65. tathāpi tat-samutpattir-bahudhā śrūyatāṁ mama |
dēvānāṁ kārya siddhyartha-māvirbhavati sā yadā|| (65)
66. utpannēti tadā lōkē, sā nityā:'pyabhidhīyatē |
yōganidrāṁ yadā viṣṇur-jagatyēkārṇavī-kṛtē|| (66)
67. āstīrya śeṣamabhajat-kalpāntē bhagavān prabhuḥ |
tadā dvāvasurau ghōrau, vikhyātau madhukaiṭabhaū|| (67)
68. viṣṇukarṇa-malōdbhūtau, hantum brahmāṇa mudyatau |
sa nābhikamalē viṣṇōḥ, sthitō brahmā prajāpatih|| (68)
69. drṣṭvā tāvasurau cōgrau, prasuptam ca janārdanam |
tuṣṭāva yōganidrāṁ, tāmēkāgra-hṛdaya-sthitah|| (69)
70. vibōdhanārthāya harēr-hari-nētra-kṛtālayām |
viśvēśvarīm jagaddhātrīm, sthiti-samḥāra-kāriṇīm|| (70)
71. nidrāṁ bhagavatīm viṣṇōratulāṁ tējasah prabhuḥ|| (71)
72. brahmōvāca|| (72)
73. tvam svāhā tvam svadhā, tvam hi vasatkārah svarātmikā|| (73)
74. sudhā tvamakṣarē nityē! tridhā mātrātmikā sthitā |
ardha-mātrā-sthitā nityā, yānuuccāryā viśeṣataḥ|| (74)
75. tvamēva samdhya sāvitrī, tvam dēvi! jananī parā |
tvayaitad-dhāryatē viśvam, tvayaitat-srjyatē jagat|| (75)
76. tvayaitat-pālyatē dēvi!, tvamat-syantē ca sarvadā |
visr̥ṣṭau sr̥ṣti-rūpā tvam, sthiti-rūpā ca pālanē|| (76)

-
77. tathā samṛ̥ti-rūpāntē, jagatō:'sya jaganmayē |
mahā-vidyā mahā-māyā, mahā-mēdhā mahā-smṛ̥tiḥ|| (77)
78. mahā-mōhā ca bhavatī, mahā-dēvī mahā:'surī |
prakṛ̥tistvam ca sarvasya, guṇa-traya-vibhāvinī|| (78)
79. kālarātrir-mahārātrir-mōha-rātriśca dārunā |
tvam śrī-stvamīśvarī tvam hrīstvam buddhir-bōdha-lakṣaṇā|| (79)
80. lajjā puṣṭistathā tuṣṭistvam śāntiḥ kṣāntirēva ca |
khaḍginī śūlinī ghōrā, gadinī cakriṇī tathā|| (80)
81. śāmkhiṇī cāpinī bāṇa-bhuṣuṇḍī-parighāyudhā |
saumyā saumya-tarā:'śeṣa-saumyēbhya-stvati-sundarī|| (81)
82. parāparāṇāṁ paramā, tvamēva paramēśvarī |
yacca kimñcit-kvacit-vastu sadasad-:'vākhilātmikē!|| (82)
83. tasya sarvasya yā śaktiḥ, sā tvam kim stūyasē tadā |
yayā tvayā jagat-sraṣṭā, jagat-pātyatti yō jagat!|| (83)
84. sō:'pi nidrāvaśam nītaḥ, kastvāṁ stōtu-mihēśvaraḥ |
viṣṇuh śarīra-grahaṇa-mahamīśāna ēva ca|| (84)
85. kāritāstē yatō:'tastvāṁ, kah stōtum śaktimān bhavēt |
sā tvamittham prabhāvaiḥ, svairudārair-dēvi! samstutā|| (85)
86. mōhayaitau durādharṣā-vasurau madhu-kaiṭabhau |
prabōdhāṁ ca jagat-svāmī, nīyatā-macyutō laghu|| (86)
87. bōdhaśca kriyatāmasya, hantumētau mahā:'suraū|| (87)
88. r̥śiruvāca|| (88)
89. ēvam stutā tadā dēvī, tāmasī tatra vēdhasā|| (89)
90. viṣṇoh prabōdhanārthāya, nihantum madhu-kaiṭabhau |
nētrāsyā-nāsikā-bāhu-hṛ̥dayēbhya-stathōrasaḥ|| (90)
91. nirgamya darśanē tasthau, brahmaṇō:'vyakta janmanāḥ |

uttasthau ca jagannāthah, tayā muktō janārdanah||

(91)

92. ēkārṇavē:hi-śayanāttataḥ, sa dadṛśē ca tau |
madhu-kaiṭabhau durātmānāvati-vīrya-parākramau||

(92)

93. krōdha-raktēkṣaṇāvattum, brahmāṇam janitōdyamaū |
samutthāya tatastābhyaṁ, yuyudhē bhagavān hariḥ||

(93)

94. pañca-varṣa-sahasrāṇi, bāhu-praharaṇō vibhuḥ |
tāvaptyatibalōn-mattau, mahā-māyā-vimōhitau||

(94)

95. uktavamtau varō:'smattō, vriyatāmiti kēśavam||

(95)

96. śrī bhagavānuvāca||

(96)

97. bhavētāmadya mē tuṣṭau, mama vadhyāvubhāvapi||

(97)

98. kimanyēna varēṇātra, ētāvaddhi vṛtam mama||

(98)

99. r̥ṣiruvāca||

(99)

100. vañcitābhyaṁ miti tadā, sarvamāpō-mayam jagat||

(100)

101. vilōkyā tābhyaṁ gaditō, bhagavān kamalēkṣaṇah |
āvāṁ jahi na yatrōrvī, salilēna pariplutā||

(101)

102. r̥ṣiruvāca||

(102)

103. tathētyuktvā bhagavatā, śaṅkha-cakra-gadā-bhṛtā |
kr̥tvā cakrēṇa vai cchinnē, jaghanē śirasī tayōḥ||

(103)

104. ēvamēśā samutpannā, brahmaṇā samstutā svayam |
prabhāvamasyā dēvyāstu bhūyah śr̥ṇu vadāmi tē|aim ūm

||104||

satyāssantu yajamānasya kāmāḥ

ōṁ namō dēvyai mahādēvyai śivāyai satataṁ namaḥ
namaḥ prakṛtyai bhadrāyai niyatāḥ praṇatāsmatāṁ |

sāṅgāyai, sāyudhāyai, saparivārāyai, sarvātmikāyai
vāgbhava bijādhiṣṭhātryai śrī mahākālyai namaḥ

hrīm lakṣmībījādhiṣṭātryai śrīmahalakṣmyai namah

॥ atha madhyama caritram ॥

**dvitīyōःdhyāyah
mahiṣāsurasainya vadhaḥ**

1. ōm hrīm ṛśiruvāca|| (105)
2. dēvāsuramabhūd yuddham , pūrṇamabda-śatam purā |
mahiṣē:surāṇā-madhipē, dēvānāṁca puramdarē|| (106)
3. tatrāsurairmahā-vīryairdeva-sainyam parājitam |
jitvā ca sakalān dēvānindrō:bhūnmahiṣāsuraḥ|| (107)
4. tataḥ parājitā dēvāḥ, padmayōniṁ prajā-patim |
puraskṛtya gatāstatra, yatrēśa-garuda-dhvajau|| (108)
5. yathāvṛttam tayōstad-vanmahiṣāsura-cēṣṭitam |
tridaśāḥ kathayā-māsurdēvābhi-bhava-vistaram|| (109)
6. sūryēṁdrāgnya-nilēṁdūnāṁ, yamasya varuṇasya ca |
anyēśāṁ cādhikārān sa, svayamēvādhi-tiṣṭhati|| (110)
7. svargān-nirākṛtāḥ sarvē, tēna dēvagaṇā bhuvi |
vicaranti yathā martyā, mahiṣēṇa durātmanā|| (111)
8. ētadvah kathitam sarvamarāri-vicēṣṭitam |
śaraṇāṁ vah prapannāḥ smō, vad hastasya vicintyatām|| (112)
9. ittham niśamya dēvānāṁ, vacāṁsi madhu-sūdanaḥ |
cakāra kōpam śambhuśca, bhrukuṭī-kuṭilānanau|| (113)
10. tatō:ti-kōpa-pūrṇasya, cakriṇō vadānāttataḥ |
niścakrāma mahattējō, brahmaṇaḥ śaṅkarasya ca|| (114)
11. anyēśāṁ caiva dēvānāṁ, śakrādīnāṁ śarīrataḥ |
nirgatam sumahat-tējastaccaikyam samagacchata|| (115)
12. atīva-tējasah kūṭam, jvalantamiva parvatam |
dadṛśustē surāstatra, jvālā-vyāpta-digantaram|| (116)

-
13. atulam̄ tatra tattējah̄, sarva-dēva-śarīrajam |
ēkastham̄ tadabhūnnārī, vyāpta-lōka-trayam̄ tviṣā|| (117)
14. yadabhūc-chāmbhavam̄ tējah̄, tēnājāyata tanmukham |
yāmyēna cābhavan kēśā, bāhavō viṣṇu-tējasā|| (118)
15. saumyēna stanayōr-yugmam̄, madhyam caindrēṇa cābhavat |
vārunēna ca jaṅghōrū, nitambha-stējasā bhuvah̄|| (119)
16. brahmaṇastējasā pādau, tadaṅgulyō:rka-tējasā |
vasūnām̄ ca karāṅgulyah̄, kaubērēṇa ca nāsikā|| (120)
17. tasyāstu dantāḥ sambhūtāḥ, prājāpatyēna tējasā |
nayana-tritayam̄ jajñē, tathā pāvaka-tējasā|| (121)
18. bhruvau ca sandhyayōstējah̄, śravaṇāvanilasya ca |
anyēśām̄ caiva dēvānām̄, sambhavastējasām̄ śivā|| (122)
19. tataḥ samasta-dēvānām̄, tējōrāsi-samudbhavām |
tām̄ vilōkya mudam̄ prāpuramarā mahiṣārditāḥ|| (123)
20. śūlam̄ śūlādvinişkr̄ṣya, dadau tasyai pināka-dhr̄k |
cakram̄ ca dattavān kr̄ṣṇāḥ, samutpādya sva-cakrataḥ|| (124)
21. śāṅkham̄ ca varuṇah̄ śaktim̄, dadau tasyai hutāśanah̄ |
mārutō dattavāṁścāpam̄, bāṇa-pūrnē tathēśudhī|| (125)
22. vajramindraḥ samutpādya, kuliśādamarādhipaḥ |
dadau tasyai sahasrākṣō, ghanṭām-airāvatād gajāt|| (126)
23. kāla-danḍādyamō danḍam̄, pāśam̄ cāmbu-patirdadau |
prajāpati-ścākṣa-mālām̄, dadau brahmā kamaṇḍalum|| (127)
24. samasta-rōma-kūpēṣu, nija raśmīn divākaraḥ |
kālaśca dattavān khaḍgam̄, tasyāḥ carma ca nirmalam|| (128)
25. kṣīrōdaścāmalam̄ hāramajarē ca tathā:mbarē |
cūḍā-maṇīm tathādivyam̄ ,kuṇḍalē kaṭakāni ca|| (129)
26. ardha-candram̄ tathā śubhraṁ, kēyūrān sarvabāhuṣu |

27. aṅgulīyaka-ratnāni, samastāsvaṅgulīṣu ca |
viśvakarmā dadau tasyai, paraśūṁ cātinirmalam||

28. astrāṇyanēka-rūpāṇi, tathā:'bhēdyam ca damśanam |
amlāna-paṅkajāṁ mālām, śiras-yurasi cāparām||

29. adada-jjaladhi-stasyai, paṅkajāṁ cātiśōbhanam |
himavān vāhanāṁ simḥam, ratnāni vividhānicā||

30. dadāvaśūnyam surayā, pānapātram dhanādhipaḥ |
śeṣaśca sarvanāgēśō, mahāmaṇi-vibhūṣitam||

31. nāgahāram dadau tasyai, dhattē yah pr̥thivī-mimāṁ |
anyairapi surair-dēvī, bhūṣaṇai-rāyudhaistathā||

32. sammānitā nanādōccaiḥ, sāṭṭahāsaṁ muhurmuhuḥ |
tasyānādēna ghōrēṇa, kr̥tsnamā-pūritam nabhaḥ||

33. amāyatāti-mahatā, pratiśabdō mahānabhūt |
cukṣubhuḥ sakalā lōkāḥ, samudrāśca ca kampirē||

34. cacāla vasudhā cēluḥ, sakalāśca mahīdharāḥ |
jayēti dēvāśca mudā, tāmūcuḥ simha-vāhinīm||

35. tuṣṭuvur-munayaścaināṁ, bhakti-namrātma-mūrtayah |
dr̥ṣṭvā samastaṁ saṁkṣubdham, trailōkyā-mamarārayaḥ||

36. sannaddhākhila-sainyāstē, samuttasthu-rudāyudāḥ |
āḥ kimētaditi krōdhādābhāṣya mahiṣā:'surah||

37. abhyadhāvata tam śabdamaśēṣai-rasurair-vṛṭaḥ |
sa dadarśa tatō dēvīm, vyāpta-lōka-trayāṁ tvīṣā||

38. pādākrāntyā natabhuvam, kirīṭō-llikhitāmbarām |
kṣōbhitaśēṣa pātālām, dhanurjyā-niḥsvanēna tām||

39. diśō bhuja-sahasrēṇa, samantād vyāpya samsthitām |
tataḥ pravavṛṭē yuddham, tayā dēvyā suradviṣām||

-
40. śastrāstra-air-bahudhā muktairādīpita-digantaram |
mahiṣāsura-sēnānīḥ, cikṣurākhyō mahā:'surah|| (144)
41. yuyudhē cāmaraścānyai-ścaturaṅga balānvitah |
rathānāmayutaiḥ ṣadbhi-rudagrākhyō mahā:'surah|| (145)
42. ayudhyatā-yutānāṁ ca, sahasrēṇa-mahāhanuh |
pañcāśadbhiśca niyutai-rasilōmā mahā:'surah|| (146)
43. ayutānāṁ śataiḥ ṣadbhir-bāskalō yuyudhēraṇē |
gajavāji-sahasraughai-ranēkaiḥ parivāritah|| (147)
44. vṛṭō rathānāṁ kōtyā ca, yuddhē tasminna-yudhyata |
biḍālākhyō:yutānāṁ ca, pañcāśadbhi-rathāyutaiḥ|| (148)
45. yuyudhē samyugē tatra, rathānāṁ parivāritaḥ |
anyē ca tatrāyutaśō, rathanāga-hayaivṛṭāḥ|| (149)
46. yuyudhuḥ samyugē dēvyā, saha tatra mahā:'surah |
kōṭikōṭi-sahasraistu, rathānāṁ dantināṁ tathā|| (150)
47. hayānāṁ ca vṛṭō yuddhē, tatrābhūn-mahiṣāsuraḥ |
tōmarair-bhindi-pālaiśca, śaktibhir-musalaistathā|| (151)
48. yuyudhuḥ samyugē dēvyā, khaḍgaiḥ paraśu-paṭṭisaiḥ |
kēcicca cikṣipuḥ śaktih, kēcit pāśāṁ-stathā:'parē|| (152)
49. dēvīṁ khaḍga-prahāraistu, tē tāṁ hantum pracakramuḥ |
sā:'pi dēvī tatastāni, śastrāṇ-yastrāṇi caṇḍikā|| (153)
50. līlāyaiva pracicchēda, nija-śastrāstra-varṣinī |
anāyastānanā dēvī, stūyamānā surarśibhiḥ|| (154)
51. mumōcāsura-dēhēṣu, śastrāṇ-yastrāṇi cēśvarī |
sō:'pi kruddhō dhutasatō, dēvyā vāhanakēsarī|| (155)
52. cacārāsura-sainyēṣu, vanēśviva hutāśanah |
nihśvāsān mumucē yāmśca yudhyamānā raṇē:'mbikā|| (156)

-
53. ta ēva sadyah sambhūtā, gaṇāḥ śata-sahasraśah |
yuyudhustē paraśubhir-bhindipālāsi-paṭṭiśaiḥ|| (157)
54. nāśayantō:sura-gaṇān, dēvī-śaktyupa br̥mhitāḥ |
avādayamta paṭahān, gaṇāḥ śamnkhām-stathā:'parē|| (158)
55. mr̥daṅgāṁśca tathaivānyē, tasmin yuddha-mahōtsavē |
tatō dēvī triśūlēna, gadayā śakti-vṛṣṭibhiḥ|| (159)
56. khaḍgādibhiśca śataśō, nijaghāna mahā:'surān |
pātayāmāsa caivānyān, ghaṇṭāsvana-vimōhitān|| (160)
57. asurān bhuvi pāśēna, baddhvā cānyānakarṣayat |
kēcid dvidhā kṛtā-stīkṣṇaiḥ, khaḍga-pātai-stathā:'parē|| (161)
58. vīpōthitā nipātēna, gadayā bhuvi śēratē |
vēmuśca kēcidrudhirām, musalēna bhr̥śam hatāḥ|| (162)
59. kēcinnipatitā bhūmau, bhinnāḥ sūlēna vakṣasi |
nirāmtarāḥ śaraughēṇa, kṛtāḥ kēcidraṇājirē|| (163)
60. syēnānu-kāriṇāḥ prāṇān, mumucustri-daśārdanāḥ |
kēśāṁcid bāhava-śchinna-śchinnagrīvā-stathā:'parē|| (164)
61. śirāmsi pēturanyēśā-manyē madhyē vidāritāḥ |
vicchinna-jaṅghāstvaparē, pētururvyaṁ mahā:'surāḥ|| (165)
62. ēka-bāhvaksi-caraṇāḥ, kēciddēvyā dvidhā kṛtāḥ |
chinnē:pi cānyē śirasi, patitāḥ punarutthitāḥ|| (166)
63. kabandhā yuyudhurdēvyā, gr̥hīta-paramā-yudhāḥ |
nanṛtu-ścāparē tatra, yuddhē tūrya-layāśritāḥ|| (167)
64. kabandhā-śchinna-śirasaḥ, khaḍga-śakt-yr̥ṣṭi-pāṇayah |
tiṣṭha tiṣṭhēti bhāṣantō, dēvīmanyē mahā:'surāḥ|| (168)
65. pātitai rathanāgāśvai-rasuraiśca vasum̥dharā |
agamyā sā:'bhavattatra, yatrābhūtsa mahāraṇaḥ|| (169)
66. śōṇitaughā mahānadyaḥ, sadyastatra prasusruvuḥ |

hrīm lakṣmībījādhiṣṭātryai śrīmahalakṣmyai namah

madhyē cāsura-sainyasya, vāraṇāsura-vājinām ||

(170)

67. kṣaṇēna tanmahāsainya-masurāṇāṁ tathā:'mbikā |
ninyē kṣayam yathā vahni-str̥ṇa-dāru-mahācayam ||

(171)

68. sa ca simhō mahānāda-mutsrjan-dhuta-kēsarah |
śarīrēbhyō:'marārīṇā-masūniva vicinvati ||

(172)

69. dēvyā gaṇaiśca taistatra, kr̥tam yuddham mahā:'suraiḥ |
yathaiśāṁ tutuṣurdēvāḥ, puṣpa-vṛṣṭi-mucō divi ||ōm||

(173)

satyāssantu yajamānasya kāmāḥ

ōṁ namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

ōṁ hrīm sāṅgāyai, sāyudhāyai, saparivārāyai, sarvātmikāyai
lakṣmībījādhiṣṭātryai śrī mahālakṣmyai namah

॥ tṛtīyōःdhyāyah ॥

mahiṣāsuravadhaḥ

1. ūṁ r̥śiruvāca || (174)
2. nihanya-mānam tatsainya-mavalōkya mahāsurah |
sēnānī-ścikṣurah kōpādyayau yōddhu-mathāmbikām || (175)
3. sa dēvīm śara-varṣēṇa, vavarṣa samarēःsuraḥ |
yathā mēru-girēḥ śr̥ngam, tōya-varṣēṇa tōyadah || (176)
4. tasya cchittvā tatō dēvī, līlayaiva śarōtkarān |
jaghāna turagān bāṇai-ryantāram caiva vājinām || (177)
5. cicchēda ca dhanuh sadyō, dhvajam cātisamucchritam |
vivyādha caiva gātrēṣu, chinnadhanvā-namāśugaiḥ || (178)
6. sacchinna-dhanvā virathō, hatāsvō hatasārathiḥ |
abhyadhāvata tāṁ dēvīm, khaḍgacarma dharōःsuraḥ || (179)
7. simhamāhatya khaḍgēna, tīkṣṇa-dhārēṇa mūrdhani |
ājaghāna bhujē savyē, dēvīmapyati-vēgavān || (180)
8. tasyāḥ khaḍgō bhujam prāpya, paphāla nrpa-nandana! |
tatō jagrāha śūlam, sa kōpādaruṇa-lōcanah || (181)
9. cikṣēpa ca tatastattu, bhadrakālyāṁ mahāःsuraḥ |
jājvalya-mānam tējōbhī, ravi-bimba-mivāmbarāt || (182)
10. dr̥ṣṭvā tadā-pataccūlam, dēvī śūla-mamuñcata |
tacchūlam śatadhā tēna, nītam sa ca mahāःsuraḥ || (183)
11. hatē tasmin mahā-vīryē, mahiṣasya camūpatau |
ājagāma gajārūḍha-ścāmara-stridaśārdanah || (184)
12. sōःpi śaktim mumōcātha, dēvyāstāmambikā drutam |
huṇkārābhi-hatāṁ bhūmau, pātayā-māsa-niṣprabhām || (185)
13. bhagnāṁ śaktim nipatitāṁ, dr̥ṣṭvā krōdha-samanvitah |

cikṣēpa cāmaraḥ śūlam, bāṇai-stadapi sācchinat||

(186)

14. tataḥ simhaḥ samutpatya, gaja-kumbhāntarē sthitah |
bāhu-yuddhēna yuyudhē, tēnōccaistri-daśāriṇā||

(187)

15. yudhyamānau tatastau tu, tasmān nāgān mahīṁ gatau |
yuyudhātē:ti-samrabdhau, prahārairati-dāruṇaiḥ||

(188)

16. tatō vēgāt khamutpatya, nipatya ca mrgāriṇā |
kara-prahārēṇa śira-ścāmarasya pr̥thak kṛtam||

(189)

17. udagraśca raṇē dēvyā, śilā-vrksādibhir-hataḥ |
danta-muṣṭi-talaiścaiva, karālaśca nipātitah||

(190)

18. dēvī kr̥ddhā gadā-pātai-ścūrṇayā māsa cōddhatam |
vāśkalam bhindipālēna, bāṇai-stāmrāṁ tathā:'ndhakam||

(191)

19. ugrāsy-a-mugra-vīryam ca, tathaiva ca mahā-hanum |
trinētrā ca triśūlēna, jaghāna paramēśvarī||

(192)

20. biḍāla-syāsinā kāyāt, pātayāmāsa vai śirah |
durdharam durmukham cōbhau, śarair ninyē yama-kṣayam||

(193)

21. ēvam samksiyamāṇē tu, sva-sainyē mahiṣāsurah |
māhiṣēṇa svarūpēṇa, trāsayā-māsa tān gaṇān||

(194)

22. kāṁścittuṇḍa-prahārēṇa, khurakṣēpai-stathā:'parān |
lāṅgūla tāḍitāṁ ścānyāṁ-cchr̥ngābhyāṁ ca vidāritān||

(195)

23. vēgēna kāṁścidaparān, nādēna bhramaṇēna ca |
niḥsvāsa-pavanē-nānyān, pātayā māsa bhūtalē||

(196)

24. nipātya pramathānīka-mabhyadhāvata sō:'surah |
simham hantum mahā-dēvyāḥ, kōpam cakrē tatō:'mbikā||

(197)

25. sō:'pi kōpā-nmahā-vīryah, khura-kṣuṇṇa mahī-talah |
śr̥ngābhyāṁ parvatānuccām-ścikṣēpa ca nanāda ca||

(198)

26. vēga-bhramaṇa-vikṣuṇṇā, mahī tasya vyāśīryata |
lāṅgūlēnā-hata-ścābdhiḥ, plāvayā-māsa sarvataḥ||

(199)

-
27. dhuta-śṛṅga-vibhinnāśca, khaṇḍam khaṇḍam yayurghanāḥ |
śvāsā-nilāstāḥ śataśō, nipētu-rnabhasō:'calāḥ|| (200)
28. iti krōdha-samādhmāta, māpatamātam mahā:'suram |
drṣṭvā sā caṇḍikā kōpam, tadvadhāya tadā:'karōt|| (201)
29. sā kṣiptvā tasya vai pāśam, tam babandha mahā:'suram |
tatyāja māhiṣam rūpam, sō:'pi baddhō mahā-mṛḍhē|| (202)
30. tataḥ simhō:'bhavat sadyō, yāvattasyāmbikā śirah |
chinatti tāvat-puruṣah, khaḍgapāṇi-radhr̄syata|| (203)
31. tata ēvāśu puruṣam, dēvī cicchēda sāyakaiḥ |
tam khaḍga-carmaṇā sārdham, tataḥ sō:'bhūn-mahāgajah|| (204)
32. karēṇa ca mahā-simham, tam cakarṣa jagarja ca |
karṣatastu karam dēvī, khaḍgēna nirakṛṁtata|| (205)
33. tatō mahā:'surō bhūyō, māhiṣam vapurāsthitaḥ |
tathaiva kṣōbhayā-māsa, trailōkyam sacarācaram|| (206)
34. tataḥ kruddhā jaganmātā, caṇḍikā pāna-muttamam |
papau punaḥ punaścaiva, jahāsāruṇa-lōcanā|| (207)
35. nanarda cāsuraḥ sō:'pi, bala-vīrya-madōddhataḥ |
viṣāṇabhyām ca cikṣēpa, caṇḍikām prati bhūdharān|| (208)
36. sā ca tān prahitāmstēna, cūrṇayantī śarōtkaraiḥ |
uvāca tam madōddhūta-mukha-rāgā-kulāksaram|| (209)
37. dēvyuvāca|| (210)
38. garja garja kṣaṇam mūḍha! madhu yāvat pibāmyaham |
mayā tvayi hatē:'traiva, garjisyamtyāśu dēvatāḥ|| (211)
39. r̄śiruvāca|| (212)
40. ēvamuktvā samutpatya, sā:'rūḍhā tam mahā:'suram |
pādēnākramya kaṇṭhē ca, śūlēnaina matādayat|| (213)

41. tataḥ sō:'pi padākrānta-stayā nija-mukhāttataḥ |
ardha-niṣkrānta ēvāśid, dēvyā vīryēṇa samvr̥taḥ|| (214)
42. ardha-niṣkrānta ēvāsau, yudhyamānō mahā:'suraḥ |
tayā mahā:'sinā dēvyā, śiraśchittvā nipātitah|| (215)
43. tatō hāhā-kṛtam sarvam, daitya-sainyam nanāśa tat |
praharṣam ca param jagmuḥ, sakalā dēvatāgaṇāḥ|| (216)
44. tuṣṭuvustāṁ surā dēvīm, saha divyai-rmaharṣibhiḥ |
jagu-rgandharva patayō, nanṛtu-ścāpsarō-gaṇāḥ|| ūm̄ (217)

satyāssantu yajamānasya kāmāḥ

ūm namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

ūm hrīm sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
aṣṭāvimsati varṇātmikāyai śrī mahālakṣmyai namah

hrīm trivarnātmikāyai śaktilakṣmyai namah

॥ caturthō:'dhyāyah ॥

śakrādistutiḥ

1. ḥōṁ ṛśiruvāca||

(218)

2. śakrādayah sura-gaṇā, nihatē:'ti-vīryē,
tasmin durātmani surāri-balē ca dēvyā |
tāṁ tuṣṭuvuh, praṇati-namra-śirōdharāṁsā
vāgbhiḥ, praharṣa-pulakōdgama-cārudēhāḥ||

(219)

3. dēvyā yayā tatamidam jagadātma-śaktyā,
niśśeṣa-dēva-gaṇa-śakti-samūha-mūrtyā |
tāmambikā-makhila-dēva-maharṣi-pūjyām,
bhaktyā natāḥ, sma vidadhātu śubhāni sā naḥ||

(220)

4. yasyāḥ prabhāva matulam bhagavānanantō,
brahmā haraśca na hi vaktumalam balam ca |
sā caṇḍikā:'khila-jagat-paripālanāya,
nāśāya cāśubha-bhayasya matim karōtu||

(221)

5. yā śrīḥ svayam sukr̄tināṁ bhavanēśvalakṣmīḥ
pāpātmanāṁ kr̄ta-dhiyāṁ hr̄dayēṣu buddhiḥ
śraddhā satāṁ kulajana-prabhavasya lajjā,
tāṁ tvāṁ natāḥ sma, paripālaya dēvi! viśvam||

(222)

6. kim varṇayāma tava rūpa-macintyamētat,
kim cātivīrya-masura kṣayakāri bhūri |
kim cāhavēṣu caritāni tavādbhutāni,
sarvēṣu dēvyasura-dēva-gaṇādikēṣu||

(223)

7. hētuḥ samasta-jagatāṁ, trigunā:'pi, dōṣai
rna jñāyasē hari-harādibhi-rapyapārā |
sarvāśrayākhilamidam jagadamśabhuṭa-,
mavyākṛtā hi paramā prakṛti-stvamādyā||

(224)

8. yasyāḥ samasta-suratā samudīraṇēna,

trptim prayāti sakalēṣu makhēṣu dēvi!
svāhā:si vai, pitr-gaṇasya ca trpti-hētu-,
ruccāryasē tvamata ēva janaiḥ svadhā ca ||

(225)

9. yā mukti-hēturavicintya-mahā-vratā tva,
mabhyasyasē su-niyatēndriya-tatva-sāraiḥ |
mōkṣārthibhir-munibhirasta-samastadōṣai,
rvidyā:si sā bhagavatī paramā hi dēvi ||

(226)

10. śabdātmikā suvimalargyajusāṁ nidhāna-,
mudgītharamya padapāthavatāṁ ca sāmnām |
dēvī trayī bhagavatī bhava-bhāvanāya,
vārtā ca sarva-jagatāṁ paramārti-hantrī ||

(227)

11. mēdhā:si dēvi! vidiṭā:khila-śāstra-sārā,
durgā:si durga-bhava-sāgara-naura-saṅgā |
śrīḥ kaiṭabhāri-hṛdayaika-kṛṭādhivāsā,
gaurī tvamēva śaśi-mauli-kṛta-pratiṣṭhā ||

(228)

12. īśatsahāsa-mamalam paripūrṇa-candra-
bimbānukāri, kanakōttama-kāntikāntam |
atyadbhutām prahr̥ta-māttaruṣā tathāpi
vaktram vilōkya sahasā mahiṣāsurēṇa ||

(229)

13. drṣṭvā tu dēvi! kūpitām bhrukuṭī-karāla-
mudyacchaśāñka-sadr̥śacchavi yanna sadyaḥ |
prāṇān mumōca mahiṣastadatīva citram,
kairjīvyatē hi kūpitāntaka-darśanēna ||

(230)

14. dēvi! prasīda paramā bhavatī bhavāya,
sadyō vināśayasi kōpavatī kulāni |
vijñātamēta-dadhunaiva yadastamēta-
nnītām balām suvipulām mahiṣāsurasya ||

(231)

15. tē sammatā jana-padēṣu dhanāni tēṣāṁ,
tēṣāṁ yaśāṁsi, na ca sīdati dharma-vargaḥ |
dhanyāsta ēva, nibhṛtātmaja-bhr̥tya-dārā,

16. dharmyāṇi dēvi! sakalāni sadaiva karmā-
 ṇyat�ādr̥taḥ pratidinam sukr̥tī karōti |
 svargam prayāti ca tatō bhavatī-prasādā-,
 llōkatrayē:'pi phaladā nanu dēvi! tēna||

17. durgē! smṛtā harasi bhītimaśēṣa-jantōḥ,
 svasthaiḥ smṛtā matimatīva śubhāṁ dadāsi |
 dāridrya-duḥkha-bhaya hāriṇi! kā tvadanyā,
 sarvōpakāra-karaṇāya sadā:'rdra-cittā||

18. ēbhīr-hatair-jagadupaiti sukham tathaitē
 kurvantu nāma narakāya cirāya pāpam |
 saṅgrāma-mṛtyu-madhigamya divam prayāntu,
 matvēti nūnamahitān viniham̄si dēvi!||

19. dr̥ṣṭavaiva kim na bhavatī prakarōti bhasma,
 sarvāsurānariṣu yat prahiṇōṣi śastram |
 lōkān prayāntu ripavō:'pi hi śastrapūtā,
 ittham! matirbhavati tēṣvapi tē:'ti-sādhvī||

20. khaḍga-prabhānikara-visphuraṇai-stadhō:'graih,
 śūlāgra-kānti-nivahēna dr̥śō:'surāṇām |
 yannāgatā vilayamamśu-madindukhaṇḍa-
 yōgyānanām tava vilōkayatām tadētat||

21. durvṛ̥tta-vṛ̥tta-śamanām tava dēvi! śīlam,
 rūpam tathaita-davicintya-matulya-manyaiḥ |
 vīryam ca hantr̥ hr̥tadēva-parākramāṇām,
 vairiṣvapi prakaṭitaiva dayā tvayēttham||

22. kēnōpamā bhavatu tē:'sya parākramasya,
 rūpam ca śatr̥bhaya-kāryatihāri kutra |
 cittē krpā samara-niṣṭuratā ca dr̥ṣṭā,
 tvayyēva dēvi varadē! bhuvana-trayē:'pi||

-
23. trailōkya-mētadakhilaṁ ripu-nāśanēna,
trātam tvayā samara-mūrdhani tē:'pi hatvā |
nītā divam ripu-gaṇā bhayamapyapāsta-,
masmāka-munmada-surāri-bhavaṁ namastē|| (240)
24. sūlēna pāhi nō dēvi! pāhi khaḍgēna cāmbikē |
ghanṭāsvanēna nah pāhi, cāpajyā-niḥsvanēna ca|| (241)
25. prācyāṁ rakṣa pratīcyāṁ ca caṇḍikē! rakṣa dakṣinē |
bhrāmaṇēnātma-sūlasya, uttarasyāṁ tathēśvari!|| (242)
26. saumyāni yāni rūpāṇi, trailōkyē vicaranti tē |
yāni cātyartha-ghōrāṇi tai rakṣāsmāṁ-stathā bhuvam|| (243)
27. khaḍga-sūla-gadādīni, yāni cāstrāṇi tē:'mbikē! |
kara-pallava-saṅgīni, tairasmān rakṣa sarvataḥ|| (244)
28. r̥śiruvāca|| (245)
29. ēvam stutā surairdivyaiḥ, kusumai-rnandanōdbhavaiḥ |
arcitā jagatāṁ dhātrī, tathā gandhānulēpanaiḥ|| (246)
30. bhaktyā samastai-stridaśai-rdivyai-rdhūpaistu dhūpitā |
prāha prasāda-sumukhī, samastān praṇatān surān|| (247)
31. dēvyuvāca|| (248)
32. vriyatāṁ tridaśāḥ sarvē, yadasmattō:'bhi-vāñchitam|| (249)
33. dēvā ūcuḥ|| (250)
34. bhagavatyā kr̥taṁ sarvam, na kiñcidavaśiṣyatē|| (251)
35. yadayam nihataḥ śatrurasmākam mahiṣāsuraḥ |
yadi cāpi varō dēya-stvayā:'smākam mahēśvari!|| (252)
36. saṁsmṛtā saṁsmṛtā tvam nō, himsēthāḥ paramāpadaḥ |
yaśca martyaḥ stavairēbhi-stvāṁ stōṣyatya-malānanē!|| (253)
37. tasya vittardhi-vibhavairdhana-dārādi-sampadām |

hrīm trivarṇātmikāyai śaktilakṣmyai namah

vr̥ddhayē:'smat prasannā tvam bhavēthāḥ, sarvadā:'mbikē!!

(254)

38. ṛśiruvāca!!

(255)

39. iti prasāditā dēvaiḥ, jagatō:rthē tathā:'tmanah |
tathētyuktvā bhadrakālī, babhūvāntarhitā nrpa!!

(256)

40. ityētat kathitam bhūpa! sambhūtā sā yathāpurā |
dēvī dēva-śarīrēbhyo, jagattraya-hitaiṣinī!!

(257)

41. punaśca gaurīdēhātsā samudbhūtā yathā:'bhavat |
vadhāya duṣṭa-daityānāṁ, tathā śumbha-niśumbhayōḥ!!

(258)

42. rakṣanāya ca lōkānāṁ, dēvānāmupa-kāriṇī |
tacchr̥ṇuṣva-mayā:'khyātam yathā-vat kathayāmitē|hrīm ūm̊||

(259)

satyāssantu yajamānasya kāmāḥ

ōm namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
trivarṇātmikāyai śaktilakṣmyai namah

klīm viṣṇumāyādi trayōvimśati dēvatāyai namaḥ

॥ uttamacaritram ॥

pañcamō:'dhyāyah
dēvyā dūta saṁvādaḥ

1. ōm klīm ṛśiruvāca || (260)
2. purā śumbha-niśumbhābhya-masurābhyaṁ śacī-patēḥ |
trailōkyam yajña-bhāgāśca hr̥tā mada-balāśrayāt || (261)
3. tāvēva sūryatāṁ tadvadadhikāram tathaindavam |
kaubēramatha yāmyam ca cakrātē varuṇasya ca || (262)
4. tāvēva pavanardhim ca cakraturvahni-karma ca |
tatō dēvā vinirdhūtā bhraṣṭa-rājyāḥ parājitāḥ || (263)
5. hr̥tādhikārāstri-daśāstābhyaṁ sarvē nirākṛtāḥ |
mahā:surābhyaṁ tāṁ dēvīm, saṁsmarantya-parājitāṁ || (264)
6. tayā:smākam varō dattō, yathā:':patsu smṛtā:khilāḥ |
bhavatāṁ nāśayiṣyāmi, tat-kṣaṇāt paramāpadaḥ || (265)
7. iti kr̥tvā matīm dēvā, himavantāṁ nagēśvaram |
jagmu-statra tatō dēvīm, viṣṇu-māyāṁ pratuṣṭuvuh || (266)
8. dēvā ūcuḥ || (267)
9. namō dēvyai mahā-dēvyai śivāyai satataṁ namaḥ |
namaḥ prakṛtyai bhadrāyai niyatāḥ praṇatāḥ sma tām || (268)
10. raudrāyai namō nityāyai gauryai dhātryai namō namaḥ |
jyōtsnāyai cēndu-rūpiṇyai sukhāyai satataṁ namaḥ || (269)
11. kalyānyai praṇatāṁ vr̥ddhyai siddhyai kurmō namō namaḥ |
nairṛtyai bhūbhṛtāṁ lakṣmai śarvānyai tē namō namaḥ || (270)
12. durgāyai durga-pārāyai sārāyai sarva-kāriṇyai |
khyātyai tathaiva kr̥ṣṇāyai dhūmrāyai satataṁ namaḥ || (271)
13. ati-saumyāti-raudrāyai natāstasyai namō namaḥ |

-
- 14-16. yādēvī sarva-bhūtēṣu, viṣṇu-māyēti śabditā |
namastasyai namastasyai namastasyai namō namah
(273,274,275)
- 17-19. yādēvī sarva-bhūtēṣu, cētanētyabhidhīyatē |
namastasyai namastasyai namastasyai namō namah
(276,277,278)
- 20-22. yādēvī sarva-bhūtēṣu, buddhi-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(279,280,281)
- 23-25. yādēvī sarva-bhūtēṣu, nidrā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(282,283,284)
- 26-28. yādēvī sarva-bhūtēṣu, kṣudhā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(285,286,287)
- 29-31. yādēvī sarva-bhūtēṣu, chāyā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(288,289,290)
- 32-34. yādēvī sarva-bhūtēṣu, śakti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(291,292,293)
- 35-37. yādēvī sarva-bhūtēṣu, trṣṇā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(294,295,296)
- 38-40. yādēvī sarva-bhūtēṣu, kṣānti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(297,298,299)
- 41-43. yādēvī sarva-bhūtēṣu, jāti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(300,301,302)
- 44-46. yādēvī sarva-bhūtēṣu, lajjā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(303,304,305)
- 47-49. yādēvī sarva-bhūtēṣu, śānti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(306,307,308)
- 50-52. yādēvī sarva-bhūtēṣu, śraddhā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah
(309,310,311)

-
- 53-55. yādēvī sarva-bhūtēṣu, kānti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (312,313,314)
- 56-58. yādēvī sarva-bhūtēṣu, lakṣmī-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (315,316,317)
- 59-61. yādēvī sarva-bhūtēṣu, vṛtti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (318,319,320)
- 62-64. yādēvī sarva-bhūtēṣu, smṛti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (321,322,323)
- 65-67. yādēvī sarva-bhūtēṣu, dayā-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (324,325,326)
- 68-70. yādēvī sarva-bhūtēṣu, tuṣṭi-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (327,328,329)
- 71-73. yādēvī sarva-bhūtēṣu, mātr̥-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (330,331,332)
- 74-76. yādēvī sarva-bhūtēṣu, bhrānti-rūpēṇa saṁsthitā |
namastasyai namastasyai namastasyai namō namah (333,334,335)
77. indriyāṇā-madhiṣṭhātrī bhūtānāṁ cākhlilēṣu yā |
bhūtēṣu satatāṁ tasyai, vyāpti-dēvyai namō namah || (336)
- 78-80. citi-rūpēṇa yā kr̥tsnamētad vyāpya sthitā jagat |
namastasyai namastasyai namastasyai namō namah (337,338,339)
81. stutā suraiḥ, pūrvamabhīṣṭa-saṁśrayat
tathā surēndrēṇa, dinēṣu sēvitā |
karōtu sā naḥ, śubha-hēturiśvarī
śubhāni bhadrāṇya-bhīhantu cāpadah || (340)
82. yā sāmpratāṁ cōddhata-daitya-tāpitai
rasmābhiriśā ca surairnamasyatē |
yā ca smṛtā tat-kṣaṇamēva hanti naḥ

83. ṛṣiruvāca || (342)
84. ēvam stavādi-yuktānāṁ, dēvānāṁ tatra pārvatī |
snātu-mabhyā-yayau tōyē, jāhnavyā nrpa-nandana || (343)
85. sā:'bravīt-tān surān subhrūr-bhavadbhiḥ stūyatē:'tra kā |
śarīra kōśataścāsyāḥ, samudbhūtā:'bravīcchivā || (344)
86. stōtram mamaitat kriyatē, śumbha-daitya-nirākr̥taiḥ |
dēvaiḥ samētaiḥ samarē, niśumbhēna parājitaiḥ || (345)
87. śarīrakōśād-yat tasyāḥ, pārvatyā-niḥsṛtāmbikā |
kauśikīti samastēsu, tatō lōkēsu gīyatē || (346)
88. tasyāṁ vinirgatāyāṁ tu, krṣṇā:'bhūt sā:'pi pārvatī |
kālikēti samākhyātā, himācala-kṛtāśrayā || (347)
89. tatō:'mbikāṁ param rūpam, bibhrāṇāṁ su-manōharam |
dadarsa caṇḍō muṇḍaśca, bhr̥tyau śumbha-niśumbhayōḥ || (348)
90. tābhyāṁ śumbhāya cākhyātā, sātīva su-manōharā |
kāpyā:'stē strī mahā-rāja! bhāsayantī himācalam || (349)
91. naiva tādr̥k kvacid rūpam, drṣṭāṁ kēnaciduttamam |
jñāyatāṁ kā:'pyasau dēvī, gr̥hyatāṁ cāsurēśvara || (350)
92. strī-ratna-maticārvāṅgī, dyōtayantī diśastviṣā |
sā tu tiṣṭhati daityēndra! tāṁ bhavān draṣṭu-marhati || (351)
93. yāni ratnāni maṇayō, gajāśvādīni vai prabhō!
trailōkyē tu samastāni, sāmpratāṁ bhānti tē gr̥hē || (352)
94. airāvataḥ samānītō, gajaratnam purandarāt |
pārijāta-taruścāyāṁ, tathaivōccaiḥ-śravā hayaḥ || (353)
95. vimānam harīsa-saṁyukta-mētat tiṣṭhati tē:'ṅgaṇē |
ratna-bhūta miḥānītam, yadāśid-vēdhasō:'dbhutam || (354)

-
96. nidhirēṣa mahā-padmaḥ, samānītō dhanēśvarāt |
kiñjalkinīṁ dadau cābhdir-mālā-mamlāna-paṅkajāṁ|| (355)
97. chatram tē vāruṇam gēhē, kāñcana-srāvi tiṣṭhati |
tathā:'yam syandana-varō, yaḥ purā:'sīt prajā-patēḥ|| (356)
98. mr̥tyō-rutkrāntidā nāma, śaktirīśa! tvayā hr̥tā |
pāśaḥ salila-rājasya, bhrātustava parigrahē|| (357)
99. niśumbhasyābdi-jātāśca, samastā ratna-jātayaḥ |
vahnirapi dadau tubhyamagni-śaucē ca vāsasī|| (358)
100. ēvam daityēndra! ratnāni, samastānyāhr̥tāni tē |
strī ratna-mēṣā kalyāṇī, tvayā kasmānna gr̥hyatē|| (359)
101. r̥śiruvāca|| (360)
102. niśamyēti vacaḥ śumbhaḥ, sa tadā caṇḍa-muṇḍayōḥ |
prēṣayāmāsa sugrīvam, dūtam dēvyā mahā:'suram|| (361)
103. iti cēti ca vaktavyā, sā gatvā vacanānmama |
yathā cābhyēti samprītyā, tathā kāryam tvayā laghu|| (362)
104. sa tatra gatvā yatrāstē, śailoddēśē:'ti-śōbhanē |
sā dēvī tāṁ tataḥ prāha, ślakṣṇam madhurayā girā|| (363)
105. dūta uvāca|| (364)
106. dēvi! daityēśvaraḥ śumbha-strailōkyē paramēśvaraḥ |
dūtō:'ham prēṣitastēna, tvat-sakāśa-mihāgataḥ|| (365)
107. avyāhatājñāḥ sarvāsu, yaḥ sadā dēva-yōniṣu |
nirjītākhila-daityāriḥ, sa yadāha śr̥nuṣva tat|| (366)
108. mama trailōkyamakhilam, mama, dēvā vaśānugāḥ |
yajñā-bhāgānaham sarvānupāśnāmi pr̥thak pr̥thak|| (367)
109. trailōkyē vara-ratnāni, mama vaśyānyaśēṣataḥ |
tathaiva gaja-ratnam ca, hr̥tvā dēvēndra-vāhanam|| (368)

-
110. kṣīrōda-mathānōdbhūta-maśva-ratnam mamāmaraiḥ |
uccaihśravasa-samjñam tat-pranipatya samarpitam|| (369)
111. yāni cānyāni dēvēṣu gandharvēṣūragēṣu ca |
ratna-bhūtāni bhūtāni, tāni mayyēva śobhanē|| (370)
112. strī-ratna-bhūtāṁ tvāṁ dēvi! lōkē manyāmahē vayam |
sā tvamasmānupāgaccha, yatō ratna-bhujō vayam|| (371)
113. māṁ vā mamānujāṁ vāpi, niśumbhamuru-vikramam |
bhaja tvāṁ cañcalāpāṅgi! ratna-bhūtā:'si vai yataḥ|| (372)
114. paramaiśvarya-matulam, prāpsyasē mat-parigrahāt |
ētad-budhyā samālōcya, matpari-grahatāṁ vraja|| (373)
115. rśiruvāca|| (374)
116. ityuktā sā tadā dēvī, gambhīrāntah-smitā jagau |
durgā bhagavatī bhadrā, yayēdam dhāryatē jagat|| (375)
117. dēvyuvāca|| (376)
118. satyamuktam tvayā nātra, mithyā kiñcit tvayōditam |
trailōkyādhipatiḥ śumbhō, niśumbhaścāpi tādrśah|| (377)
119. kim tvatra yat pratijñātam, mithyā tat kriyatē katham |
śrūyatāmalpa-buddhitvā-tpratijñā yā kr̥tā purā|| (378)
120. yō māṁ jayati saṅgrāmē, yō mē darpaṁ vyapōhati |
yō mē pratibalō lōkē, sa mē bhartā bhaviṣyati|| (379)
121. tadā:'gachcatu śumbhō:tra, niśumbhō vā mahā:surah |
māṁ jitvā kim cirēṇātra, pāṇīm gr̥hṇātu mē laghu|| (380)
122. dūta uvāca|| (381)
123. avaliptāsi maivam tvāṁ dēvi! brūhi mamāgrataḥ |
trailōkyē kah pumāṁstiṣṭhēdagrē śumbha-niśumbhayōḥ|| (382)
124. anyēśāmapi daityānāṁ, sarvē dēvā na vai yudhi |

tiṣṭhanti sammukhē dēvi! kim punah strī tvamēkikā||

(383)

125. indrādyāḥ sakalā dēvāstasthu-ryēśāṁ na samyugē |
śumbhādīnāṁ kathāṁ tēśāṁ, strī prayāsyasi sammukham||

(384)

126. sā tvam gaccha mayaivōktā, pārśvam śumbha-niśumbhayōḥ |
kēśākarsaṇa-nirdhūta-gauravā mā gamiṣyasi||

(385)

127. dēvyuvāca||

(386)

128. ēvamētad balī śumbhō, niśumbhaścāti-vīrya-vān |
kim karōmi pratijñā mē, yadanā-lōcitā purā||

(387)

129. sa tvam gaccha mayōktam tē, yadētat sarvamādr̥taḥ |
tadā-cakṣvā-surēndrāya, sa ca yuktam karōtu tat|| ūm

(388)

satyāssantu yajamānasya kāmāḥ

ōm namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
viṣṇumāyādi trayō vimśati dēvatāyai namah

klīm śatākṣyai dhūmrākṣyai namah

॥ ṣaṣṭhōःdhyāyah ॥

dhūmralōcana vadhaḥ

1. 'ōm' r̥ṣiruvāca || (389)
2. ityākarnya vacō dēvyāḥ, sa dūtōःmarṣa-pūritah |
samācaṣṭa samāgamya, daitya-rājāya vistarāt || (390)
3. tasya dūtasya tadvākyā-mākarṇyāःsura-rāṭ tataḥ |
sa-krōdhaḥ prāha daityānā-madhipam dhūmralōcanam || (391)
4. hē dhūmralōcanāśu tvam, sva-sainya-parivāritaḥ |
tāmānaya balādduṣṭāṁ, kēśākarṣaṇa-vihvalām || (392)
5. tatparitrāṇadaḥ kaścid�adi vōttiṣṭhatēःparaḥ |
sa hantavyōःmarō vāpi, yaksō gandharva ēva vā || (393)
6. r̥ṣiruvāca || (394)
7. tēnājñaptastataḥ śīghram, sa daityō dhūmralōcanaḥ |
vr̥taḥ ṣaṣṭyā sahasrāṇā-masurāṇāṁ drutam yayau || (395)
8. sa dr̥ṣṭvā tāṁ tatō dēvīm, tuhinācala-samsthitām |
jagādōccaiḥ prayāhīti, mūlam śumbha-niśumbhayōḥ || (396)
9. na cētpṛītyāःdya bhavati, mad-bhartāramupaiṣyati |
tatō balānnayāmyēṣa, kēśākarṣaṇa-vihvalām || (397)
10. dēvyuvāca || (398)
11. daityēśvarēṇa prahitō, balavān bala-samvr̥taḥ |
balānnayasi māmēvām, tataḥ kim tē karōmyaham || (399)
12. r̥ṣiruvāca || (400)
13. ityuktaḥ sōःbhyadhāvattā-masurō dhūmra-lōcanaḥ |
huṇkārēṇaiva tam bhasmasāccakārāmbikā tataḥ || (401)
14. atha kruddham mahā sainya-masurāṇāṁ tathāःmbikā |

vavarṣa sāyakaistīksṇai-stathā śakti-paraśvadhaiḥ||

(402)

15. tatō dhuta-saṭah kōpāt-kr̥tvā nādam subhairavam |
papātā:sura-sēnāyām, simhō dēvyāḥ sva-vāhanaḥ||

(403)

16. kāṁścit kara-prahārēṇa, daityānāsyēna cāparān |
ākramya cādharēṇānyān, sa jaghāna mahā:surān||

(404)

17. kēśāñcit pāṭayāmāsa, nakhaiḥ kōṣṭhāni kēsarī |
tathā tala-prahārēṇa, śirāṁsi kr̥tavān pr̥thak||

(405)

18. vicchinna-bāhu-śirasah, kr̥tāstēna tathā:parē |
papau ca rudhiram kōṣṭhā-danyēśām dhuta-kēsarah||

(406)

19. kṣanēna tadbalam sarvam, kṣayaṁ nītam mahātmanā |
tēna kēsariṇā dēvyā, vāhanē-nāti-kōpinā||

(407)

20. śrutvā tamasuram dēvyā, nihataṁ dhūmra-lōcanam |
balam ca kṣayitam kr̥tsnam, dēvī kēsariṇā tataḥ||

(408)

21. cukōpa daityādhipatiḥ, śumbhaḥ prasphuritā dharaḥ |
ājñāpayāmāsa ca tau, caṇḍa-muṇḍau mahā:surau||

(409)

22. hē caṇḍa! hē muṇḍa! balairbahubhiḥ parivāritau |
tatra gacchata gatvā ca, sā samānīyatām laghu||

(410)

23. kēśēvākr̥ṣya baddhvā vā, yadi vaḥ samśayō yudhi |
tadā:sēśā yudhaiḥ sarvairasurair-vinihanyatām||

(411)

24. tasyām hatāyām duṣṭāyām, simhē ca vinipātitē |
śīghramāgamyatām baddhvā, gr̥hītvā tāmathāmbikām||ōm

(412)

satyāssantu yajamānasya kāmāḥ

ōm namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

klīm śatākṣyai dhūmrākṣyai namaḥ

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
śatākṣyai dhūmrākṣyai namaḥ

klīm karpūrabījādhiṣṭātrai kālīcāmuṇḍā dēvyai namah

॥ saptamō:'dhyāyah ॥
caṇḍa-muṇḍa-vadhaḥ

1. 'ōm' r̥śiruvāca || (413)
2. ājñaptāstē tatō daityā-ścaṇḍa-muṇḍa-purōgamāḥ |
caturaṅga-balōpētā, yayurabhyu-dyatāyudhāḥ || (414)
3. dadṛśustē tatō dēvī-mīśaddhāsāṁ vyavasthitāṁ |
simhasyōpari śailēndra-śrīngē mahati kāñcanē || (415)
4. tē dr̥ṣṭvā tāṁ samādātu-mudyamāṁ cakrarudyatāḥ |
ākr̥ṣṭa-cāpāsi-dharā-stathā:'nyē tatsamīpagāḥ || (416)
5. tataḥ kōpaṁ cakārōccai-rambikā tānarīn prati |
kōpēna cāsyā vadanaṁ, maśī-varṇamabhūttadā || (417)
6. bhrukuṭī-kuṭilāttasyā, lalāṭa-phalakād-drutam |
kālī karāla-vadana, viniṣkrāntā:'si pāśinī || (418)
7. vicitra-khaṭvāṅga-dharā, nara-mālā-vibhūṣaṇā |
dvīpi-carma-parīdhānā, śuṣka-māṁsāti-bhairavā || (419)
8. ati-vistāra-vadana, jihvā-lalana-bhīṣaṇā |
nimagnā:'rakta-nayanā, nādā:'pūrita diṁmukhā || (420)
9. sā vēgēnābhi-patitā, ghātayantī mahā:'surān |
sainyē tatra surārīṇā,-mabhaksayata tadbalam || (421)
10. pārṣṇi-grāhāṇkuśa-grāhi-yōdha-ghaṇṭā-samanvitān |
samādā-yaika-hastēna, mukhē-cikṣēpa vāraṇān || (422)
11. tathaiva yōdham turagai, ratham sārathinā saha |
nikṣipyā vaktrē daśanai-ścarva-yantyati bhairavam || (423)
12. ēkam jagrāha kēśēṣu, grīvāyāmatha cāparam |
pādēnākramya caivā:'nya-murasā:'nya-mapōthayat || (424)
13. tairmuktāni ca śastrāṇi, mahā:'strāṇi tathā:'suraiḥ |

mukhēna jagrāha ruṣā, daśanair-mathitānyapī ||

(425)

14. balināṁ tadbalam sarvamasurāṇāṁ durātmanāṁ |
mamardā-bhakṣaya-ccānyā-nanyāṁścā-tāḍayat-tathā||

(426)

15. asinā nihatāḥ kēcit-kēcit khaṭvāṅga-tāḍitāḥ |
jagmurvināśa-masurā, dantāgrābhīhatā-stathā||

(427)

16. kṣaṇēna tad balam sarvamasurāṇāṁ nipātitam |
drṣṭvā caṇḍō:bhi-dudrāva, tāṁ kālīmati-bhīṣaṇām||

(428)

17. śara-varṣairmahā-bhīmair-bhīmāksīṁ tāṁ mahā:'suraḥ |
chādayāmāsa cakraiśca, mundah kṣiptaiḥ sahasraśah||

(429)

18. tāni cakrāṇyanēkāni, viśamānāni tanmukham |
babhuryathārka-bimbāni, subahūni ghanōdaram||

(430)

19. tatō jahāsātiruṣā, bhīmāṁ bhairava-nādinī |
kālī-karāla-vaktrānta-rdurdarśa-daśanōjjvalā||

(431)

20. utthāya ca mahā:'sim ham, dēvī caṇḍamadhāvata |
grhītvā cāsyā kēśēṣu śirastē-nāsinācchinat||

(432)

21. atha muṇḍō:bhyadhāvattāṁ, drṣṭvā caṇḍam nipātitam |
tamapya-pātaya-dbhūmau, sā khaḍgābhi-hataṁ ruṣā||

(433)

22. hata-śēṣāṁ tataḥ sainyāṁ, drṣṭvā caṇḍam nipātitam |
muṇḍam ca sumahāvīryāṁ, diśo bhējē bhayāturam||

(434)

23. śiraścaṇḍasya kālī ca, grhītvā muṇḍamēva ca |
prāha pracaṇḍāttahāsa-miśramabhyētya caṇḍikām||

(435)

24. mayā tavātrōpa-hṛ̥tau, caṇḍa-muṇḍau mahā-paśū |
yuddha-yajñē svayāṁ śumbham, niśumbham ca hanīyasi||

(436)

25. r̥śiruvāca||

(437)

26. tāvānītau tatō drṣṭvā, caṇḍa-muṇḍau mahā:'surau |
uvāca kālīṁ kalyāṇī, lalitam caṇḍikā vacah||

(438)

klīm karpūrabījādhiṣṭātrai kālīcāmuṇḍā dēvyai namah

27. yasmāccaṇḍam ca muṇḍam ca, gr̥hītvā tvamupāgatā |
cāmuṇḍēti tatō lōkē, khyātā dēvi! bhaviṣyasi|| ūṁ

(439)

satyāssantu yajamānasya kāmāḥ

ōṁ namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatāṁ |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
karpūra bījādhiṣṭhātryai kālī cāmuṇḍādēvyai namah

॥ aṣṭamō:'dhyāyah ॥

raktabīja vadhaḥ

1. ōṁ ṛśiruvāca|| (440)
2. caṇḍē ca nihatē daityē, muṇḍē ca vinipātitē | bahulēṣu ca sainyēṣu, kṣayitēṣvasurēśvarah|| (441)
3. tataḥ kōpa-parādhīna-cētāḥ śumbhaḥ pratāpa-vān | udyōgam sarva-sainyānāṁ, daityānāmādideśa ha|| (442)
4. adya sarva-balair-daityāḥ, ṣaḍaśīti-rudāyudhāḥ | kambūnāṁ caturaśītir-niryāṁtu sva-balairvṛṭāḥ|| (443)
5. kōṭi-vīryāṇi pañcāśa-dasurāṇāṁ kulāni vai | śatāṁ kulāni dhaumrāṇāṁ, nirgacchantu mamājñayā|| (444)
6. kālakā daurhṛdā mauryāḥ, kālakēyā-stathā:'surāḥ | yuddhāya sajjā niryāntu, ājñayā tvaritā mama|| (445)
7. ityājñā-pyāsurapatiḥ, śumbhō bhairava-śāsanāḥ | nirjagāma mahā-sainya-sahasrair-bahubhir-vṛṭāḥ|| (446)
8. āyāntāṁ caṇḍikā drṣṭvā, tat-sainyamati-bhīṣanām | jyā-svanaiḥ pūrayāmāsa, dharanī-gaganāntaram|| (447)
9. tataḥ simhō mahā-nāda-matīva kr̥ta-vān nrpa | ghaṇṭā-svanēna tannāda-mambikā cōpa-br̥mhayat|| (448)
10. dhanurjyā-simha-ghaṇṭānāṁ, nādāpūrita-diṅmukhā | ninādai-rbhīṣaṇaiḥ kālī, jigyē vistāritānanā|| (449)
11. tam nināda-mupaśrutya, daitya-sainyai-ścaturdiśam | dēvī simhastathā kālī, sa-rōṣaiḥ parivāritāḥ|| (450)
12. ētasminnantarē bhūpa! vināśāya sura-dviṣām | bhavāyāmara-simhānā-mati-vīrya-balānvitāḥ|| (451)
13. brahmēśa-guha-viṣṇūnāṁ, tathēndrasya ca śaktayah |

śarīrēbhyo viniṣkramya, tad-rūpai-ścaṇḍikāṁ yayuh||

(452)

14. yasya dēvasya yadrūpam, yathābhūṣaṇa-vāhanam |
tadvadēva hi tacchakti-rasurān yōddhu-māyayau||

(453)

15. haṁsa-yukta-vimānāgrē, sākṣa-sūtra-kamaṇḍaluḥ |
āyātā brahmaṇah śaktir-brahmāṇī sā:'bhidīyatē||

(454)

16. māhēśvarī vr̥ṣārūḍhā, triśūla-vara-dhāriṇī |
mahā:'hi-valayā prāptā, candra-rēkhā-vibhūṣaṇā||

(455)

17. kaumārī śakti-hastā ca, mayūra-vara-vāhanā |
yōddhumabhyāyayau daityānambikā guha-rūpiṇī||

(456)

18. tathaiva vaiṣṇavī śaktir-garuḍōpari saṁsthitā |
śamkha-cakra-gadā-śār-ṅga-khadga-hastābhyupāyayau||

(457)

19. yajñā-vārāha matulam, rūpam yā bibhratō harēḥ |
śaktih sāpyāyayau tatra, vārāhīṁ bibhratī tanum||

(458)

20. nārasimhī nr̥simhāsya, bibhratī sadr̥śam vapuh |
prāptā tatra saṭākṣēpa-kṣipta-nakṣatra-samhatih||

(459)

21. vajra-hastā tathaivaindrī, gaja-rājōpari sthitā |
prāptā sahasra-nayanā, yathā śakrastathaiva sā||

(460)

22. tataḥ parivṛṭastābhi-rīśānō dēva-śaktibhiḥ |
hanyantā-masurāḥ śīghram, mama prītyā:'ha caṇḍikām||

(461)

23. tatō dēvī-śarīrāt-tu, viniṣkrāntā:'ti-bhīṣaṇā |
caṇḍikā-śakti-ratyugrā, śivā-śata-ninādinī||

(462)

24. sā cāha dhūmra-jaṭilamīśāna-maparājītā |
dūta! tvam gaccha bhagavan! pārśvam śumbha-niśumbhayōḥ||

(463)

25. brūhi śumbham niśumbham ca, dānavāvati-garvitau |
yē cānyē dānavāstatra, yuddhāya samupasthitāḥ||

(464)

26. trailōkyamindrō labhatām dēvāḥ santu havirbhujah |
yūyam prayāta pātālam, yadi jīvitumicchathā||

(465)

-
27. balāvalē-pādatha cēd-bhavantō yuddha-kāmkṣinah |
tadā:'gacchata trpyantu, macchivāḥ piśitēna vah|| (466)
28. yatō niyuktō dautyēna, tayā dēvyā śivah svayam |
śiva-dūtīti lōkē:smim-stataḥ sā khyātimāgatā|| (467)
29. tē:pi śrutvā vacō dēvyāḥ, śarvākhyātam mahā:'surāḥ |
amarśāpūritā jagmuryatra kātyāyanī sthitā|| (468)
30. tataḥ prathama-mēvāgrē, śara śakt-yṛṣṭi-vṛṣṭibhiḥ |
vavarṣu-ruddhatāmarṣā-stām dēvī-mamarārayah|| (469)
31. sā ca tān prahitān bāṇāñchūla-śakti-parāsvadhān |
cicchēda līlayā:'dhmāta-dhanur-muktair-mahēśubhiḥ|| (470)
32. tasyāgrata-stathā kālī, śūla-pāta-vidāritān |
khaṭvāṅga-pōthitāṁ-ścārīn kurvatī vyacarattadā|| (471)
33. kamaṇḍalu-jalā-kṣēpa-hata-vīryān hataujasah |
brahmāṇī cākarō-cchatrūn yēna yēna sma dhāvatī|| (472)
34. māhēśvarī-triśūlēna, tathā cakrēṇa vaiṣṇavī |
daityāñjaghāna kaumārī, tathā śakyāti-kōpanā|| (473)
35. aindrī-kuliśa-pātēna, śataśō daitya-dānavāḥ |
pētur-vidāritāḥ pr̥thvyāṁ, rudhiraugha-pravarṣinah|| (474)
36. tuṇḍa-prahāra-vidhvastā, dāmṣṭrāgra-kṣata-vakṣasah |
vārāha-mūrtyā nyapataṁ-ścakrēṇa ca vidāritāḥ|| (475)
37. nakhair-vidāritāṁ-ścānyān, bhakṣayantī mahā:'surān |
nārasimhī cacārājau, nādāpūrṇa-digambarā|| (476)
38. caṇḍāṭṭa-hāsairasurāḥ, śiva-dūtyabhi-dūṣitāḥ |
pētuḥ pr̥thivyāṁ patitāṁ-stām-śca khādātha sā tadā|| (477)
39. iti māṭr-gaṇam kruddham, marda-yantam mahā:'surān |
drṣṭvābhya-pāyair-vividhair-nēśurdēvāri-sainikāḥ|| (478)

-
40. palāyana-parān dr̥ṣṭvā, daityān mātr̥-gaṇārditān |
yōddhumabhyā-yayau kruddhō, rakta-bījō mahā:'surah|| (479)
41. rakta-binduryadā bhūmau, patatyasya śarīrataḥ |
samut-patati mēdinyāṁ, tat-pramāṇa-stadā:'surah|| (480)
42. yuyudhē sa gadā-pāṇirindra-śaktyā mahā:'surah |
tataścaindrī svavajrēṇa, rakta-bīja-matādayat|| (481)
43. kuliśenāhatasyāśu, bahu susrāva śōṇitam |
samuttasthustatō yōdhā-stadrūpā-stat-parākramāḥ|| (482)
44. yāvantah patitāstasya, śarīrād rakta-bindavaḥ |
tāvantah puruṣā jātāstad-vīrya-bala-vikramāḥ|| (483)
45. tē cāpi yuyudhustatra, puruṣā rakta-saṁbhavāḥ |
samāṁ mātrbhi-ratyugra-śastra-pātāti-bhīṣṇam|| (484)
46. punaśca vajra-pātēna, kṣatamasya śirō yadā |
vavāha raktam puruṣā-statō jātāḥ sahasraśaḥ|| (485)
47. vaiśṇavī samarē caināṁ, cakrēṇābhi-jaghāna ha |
gadayā tādayāmāsa, aindrī tamasurēśvaram|| (486)
48. vaiśṇavī cakra-bhinnasya, rudhira-srāva-sambhavaiḥ |
sahasraśō jagad-vyāptam, tat-pramāṇair mahā:'suraiḥ|| (487)
49. śaktyā jaghāna kaumārī, vārāhī ca tathā:'sinā |
māhēśvarī triśūlēna, raktabījam mahā:'suram|| (488)
50. sa cāpi gadayā daityaḥ, sarvā ēvāhanat pr̥thak |
mātr̥ kōpa samāviṣṭō, rakta-bījō mahā:'surah|| (489)
51. tasyāhatasya bahudhā, śakti-śūlādibhirbhuvi |
papāta yō vai raktaugha-stēnā-sañchata-śō:'surāḥ|| (490)
52. taiścā-surāśr̥k-saṁbhūtai-rasuraiḥ sakalam jagat |
vyāpta māsiṭ-tatō dēvā, bhayamā-jagmu-ruttamam|| (491)
53. tān viṣaṇūnān surān dr̥ṣṭvā, canḍikā prāha satvarā |

uvāca kālīm cāmuṇḍē! vistīrṇam vadānam kuru||

(492)

54. macchastra-pāta-sambhūtān, rakta-bindūn mahā:'surān |
raktabindōḥ pratīccha tvam, vaktrēṇānēna vēginā|| (493)
55. bhakṣayantī cara raṇē, tadutpannān-mahā:'surān |
ēvamēṣa kṣayam daityah, kṣīṇa-raktō gamiṣyatil|| (494)
56. bhakṣyamāṇā-stvayā cōgrā na cōtpatsyanti cāparē |
ityuktvā tāṁ tatō dēvī, sūlēnābhi-jaghāna tam|| (495)
57. mukhēna kālī jagrhē, raktabījasya śōṇitam |
tatō:'sāvā-jaghānātha, gadayā tatra caṇḍikām|| (496)
58. na cāsyā vēdanām cakrē, gadā-pātō:'lpikāmapi |
tasyā hatasya dēhāttu, bahu susrāva śōṇitam|| (497)
59. yatas-tatas-tad-vaktrēṇa, cāmuṇḍā sampra-tīcchati |
mukhē samudgatā yē:'syā, rakta-pātān-mahā:'surāḥ|| (498)
60. tāṁśca-khādātha cāmuṇḍā, papau tasya ca śōṇitam |
dēvī sūlēna vajrēṇa, bāṇai-rasibhi-rr̥ṣṭibhiḥ|| (499)
61. jaghāna rakta-bījam tam, cāmuṇḍā pīta-śōṇitam |
sa papāta mahī-prṣṭhē, śastra-saṅgha-samāhataḥ|| (500)
62. nīraktaśca-mahīpāla! rakta-bījō mahā:'suraḥ |
tatastē harṣa matula-mavāpu-stridaśā nrpa|| (501)
63. tēśāṁ mātr-gaṇō jātō nanartā sr̥i-madōddhataḥ|| ūṁ
(502)

satyāssantu yajamānasya kāmāḥ

ūṁ namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
aṣṭamāṭrkā sahitāyai raktākṣyai dēvyai namah

klīm vāgbhavabijādhiṣṭātryai śrīmahākālyai namaḥ

॥ navamōः'dhyāyah ॥

niśumbha vadhaḥ

1. ūṁ rājō-vācaḥ || (503)
2. vicitramidamākhyātāṁ, bhagavan bhavatā mama | dēvyāścarita-māhātmyāṁ, rakta-bīja-vadhāśritam || (504)
3. bhūyaścēcchāmyahaṁ śrōtuṁ, rakta-bījē nipātitē | cakāra śumbhō yatkarma, niśumbhaścāti-kōpanah || (505)
4. ṛśiruvācaḥ || (506)
5. cakārakōpa matulāṁ, rakta-bījē nipātitē | śumbhāsurō niśumbhaśca, hatēśvanyēṣu cāhavē || (507)
6. hanyamānam mahā-sainyāṁ, vilōkyā-marşamudvahan | abhyadhā-vanni-śumbhōः'tha, mukhyayāः'sura-sēnayāḥ || (508)
7. tasyāgratastathā prsthē, pārśvayōśca mahāः'surāḥ | samdaṣṭausṭha-puṭāḥ kruddhā, hantum dēvīmupāyayuh || (509)
8. ājagāma mahāvīryāḥ, śumbhōः'pi svabalair-vṛṭṭaḥ | nihantum caṇḍikāṁ kōpāt-kr̥tvā yuddāṁ tu mātrbhīḥ || (510)
9. tatō yuddhamatīvāśīddēvyā śumbha-niśumbhayōḥ | śara-varṣa-matīvōgram, mēghayōriva varṣatōḥ || 511
10. ciccedāstā-ñcharām-stābhyaṁ caṇḍikā sva-śarōtkaraiḥ | tāḍayāmāsa cāngēṣu, śastrāughai-rasurēśvaraū || (512)
11. niśumbhō niśitāṁ khaḍgām, carma cādāya suprabham | atāḍayanmūrdhni simham, dēvyā vāhana-muttamam || (513)
12. tāḍitē vāhanē dēvī, kṣura prēṇāsi-muttamam | niśumbhasyāśu cicchēda, carma cāpyaṣṭa-candrakam || (514)
13. chinnē carmaṇi khaḍgē ca, śaktim ciksēpa sōः'suraḥ | tāmapyasya dvidhā cakrē, cakrēṇābhi-mukhāgatām || (515)

14. kōpādhmātō niśumbhō:'tha, sūlam jagrāha dānavah |
āyātam muṣṭi-pātēna dēvī, taccāpya-cūrṇayat|| (516)
15. āvidhyātha gadām sō:'pi, cikṣēpa caṇḍikām prati |
sā:'pi dēvyā triśūlēna, bhinnā bhasmatvamāgata|| (517)
16. tataḥ paraśu-hastam tamāyāntam daitya-puṅgavam |
āhatya dēvī bāṇaughai-rapātayata bhū-talē|| (518)
17. tasminnipatitē bhūmau, niśumbhē bhīma-vikramē |
bhrātaryatīva samkruddhah, prayayau hantumambikām|| (519)
18. sa rathastha-stathā:'tyuccai-rgr̥hīta-paramāyudhaiḥ |
bhujairāṣṭābhi-ratulai-rvyāpyāśēśam babhau nabhah|| (520)
19. tamāyāntam samālōkya, dēvī śaṅkha-mavādayat |
jyā-śabdām cāpi dhanuṣa-ścakārātīva duḥsaham|| (521)
20. pūrayāmāsa kakubhō, nija-ghanṭā-svanēna ca |
samasta-daitya-sainyānām, tējō-vadha-vidhāyinā|| (522)
21. tataḥ simhō mahā-nādaistyājītēbha-mahā-madaiḥ |
pūrayāmāsa gaganām, gām tathaiva diśō daśa|| (523)
22. tataḥ kālī samutpatya, gaganām kṣmāmatādayat |
karābhyaṁ tanninādēna, prāksvanāstē tirōhitāḥ || (524)
23. aṭṭāṭṭa-hāsa-maśivam, śivadūtī-cakāra ha |
taiḥ śabdairasurāstrēsuḥ, śumbhah kōpaṁ param yayau|| (525)
24. durātmam-stiṣṭa tiṣṭhēti, vyājahārāmbikā yadā |
tadā jayētyabhihitam, dēvai-rākāśa-samsthitiḥ|| (526)
25. śumbhēnāgatya yā śaktirmuktā jvālāti-bhīṣaṇā |
āyāntī vahni-kūṭābhā, sā nirastā mahōlkayā|| (527)
26. siṁha-nādēna śumbhasya, vyāptam lōka-trayāntaram |
nirghāta-nihsvanō ghōrō, jitavānavanī-patē|| (528)

-
27. śumbha-muktāñcharāndēvī, śumbha-stat-prahitāñcharān |
cicchēda sva-śarai rugraiḥ, śataśō:'tha sahasraśah|| (529)
28. tataḥ sā caṇḍikā kruddhā, śūlēnābhi-jaghāna tam |
sa tadā:'bhihatō bhūmau, mūrcchitō nipapāta hal|| (530)
29. tatō niśumbhaḥ samprāpya, cētanāmātta-kārmukah |
ājaghāna śarairdēvīm, kālīm kēsariṇam tathā|| (531)
30. punaśca kṛtvā bāhūnā-mayutam danujēśvaraḥ |
cakrāyudhēna ditija-śchādayā-māsa caṇḍikām|| (532)
31. tatō bhagavatī kruddhā, durgā durgārti-nāśinī |
cicchēda tāni cakrāṇi, sva-śaraiḥ sāyakāṁśca tān|| (533)
32. tatō niśumbhō vēgēna, gadāmādāya caṇḍikām |
abhyadhāvata vai hantum, daitya-sēnā-samāvṛtah|| (534)
33. tasyāpatata ēvāśu, gadām cicchēda caṇḍikā |
khaḍgēna śita-dhārēṇa, sa ca śūlam samādadē|| (535)
34. śūlahastam samāyāntam, niśumbha-mamarārdanam |
hr̥di vivyādha śūlēna, vēgā-viddhēna caṇḍikā|| (536)
35. bhinnasya tasya śūlēna, hr̥dayānnihṛtō:'parah |
mahā-balō mahāvīrya-stiṣṭhēti puruṣō vadān|| (537)
36. tasya niśkrāmatō dēvī, prahasya svanavattataḥ |
śiraścicchēda khaḍgēna, tatō:'sāvapatadbhuvi|| (538)
37. tataḥ simha-ścakhādōgram, damṣṭrā kṣuṇṇa-śirōdharān |
asurām-stām-stathā kālī, śiva-dūtī tathā:'parān|| (539)
38. kaumārī-śakti-nirbhinnāḥ, kēcinnēśur-mahā:'surāḥ |
brahmāṇī-mantra-pūtēna, tōyēnānyē nirākṛtāḥ|| (540)
39. māhēśvarī-triśūlēna, bhinnāḥ pētustathā:'parē |
vārāhī-tuṇḍa-ghātēna, kēcicchūrṇī-kṛtā bhuvī|| (541)
40. khaṇḍam khaṇḍam ca cakrēṇa, vaisṇavyā dānavāḥ kṛtāḥ |

klīm vāgbhavabijādhiṣṭātryai śrīmahākālyai namah

vajrēṇa caindrī-hastāgra-vimuktēna tathā:'parē||

(542)

41. kēcidvinēśu-rasurāḥ, kēcinnaṣṭā mahā:'havāt |
bhakṣitāścāparē kālī-śivadūtī-mrgādhipaiḥ|ōm̥

|(543)

satyāssantu yajamānasya kāmāḥ

ōm namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
vāgbhava bijādhiṣṭātryai śrī mahākālyai namah

॥ daśamōःdhyāyah ॥

śumbha vadhaḥ

1. ūṁ ṛśiruvāca || (544)
2. niśumbham nihatam drṣṭvā bhrātaram prāṇa-sammitam | hanyamānam balam caiva śumbhaḥ krddhōःbravīdvacah || (545)
3. balāvalēpād-duṣṭē! tvam, mā durgē! garva māvaha | anyāsām balamāśritya yuddhyasē yātimāninī|| (546)
4. dēvyuvāca || (547)
5. ēkaivāःham jagatyatra dvitīyā kā mamāparā | paśyaitā duṣṭa! mayyēva viśantyō madvibhūtayah|| (548)
6. tataḥ samastāstā dēvyō, brahmāṇī-pramukhā layam | tasyā dēvyāstanau jagmurēkai-vāःःsīt-tadāःmbikā|| (549)
7. dēvyuvāca || (550)
8. aham vibhūtyā bahubhiriha rūpairyadāsthitaḥ | tat-samṛ̥tam mayaikaiva, tiṣṭhāmyājau sthirō bhavaḥ|| (551)
9. ṛśiruvāca || (552)
10. tataḥ pravavṛtē yuddham, dēvyāḥ śumbhasya cōbhayōḥ | paśyatām sarva-dēvānā-masurāṇām ca dāruṇam|| (553)
11. śara-varṣaiḥ śitaiḥ śastrai-stathāstrai-ścaiva dāruṇaiḥ | tayoṛyuddha-mabhūd-bhūyah, sarva-lōka-bhayaṅkaram|| (554)
12. divyānyastrāṇi śataśō, mumucē yānyathāःmbikā | babhañja tāni daityēndra-stat-pratīghāta-kartr̥bhiḥ|| (555)
13. muktāni tēna cāstrāṇi, divyāni paramēśvarī | babhañja līlayaivōgra-huṇkārōccāraṇādibhiḥ|| (556)
14. tataḥ śara-śatairdēvī-mācchādayata sōःsuraḥ |

sāpi tat kupitā-dēvī, dhanuścicchēda cēśubhiḥ||

(557)

15. chinnē dhanuṣi daityēndra-stathā śakti-mathādadē |
cicchēda dēvī cakrēṇa, tāmapyasya karē sthitām||

(558)

16. tataḥ khaḍgamupādāya, śata-candram ca bhānumat |
abhyadhāvattadā dēvīm, daityānā-madhipēśvaraḥ||

(559)

17. tasyā:'patata ēvāśu, khaḍgam cicchēda caṇḍikā |
dhanurmuktaiḥ śitairbāṇaiḥ, carma cārka-karāmalam||

(560)

18. hatāśvaḥ sa tadā daitya-śchinna-dhanvā visārathiḥ |
jagrāha mudgaram ghōramambikā-nidhanōdyataḥ||

(561)

19. cicchēdā:'patatastasya, mudgaram niśitaiḥ śaraiḥ |
tathāpi sō:'bhyadhāvattām, muṣṭimudyamya vēgavān||

(562)

20. sa muṣṭīm pātayāmāsa, hr̥dayē daitya-puṇgavah |
dēvyāstam cāpi sā dēvī, talē-nōrasya-tāḍayat||

(563)

21. tala-prahārābhī-hatō, nipapāta mahī-talē |
sa daitya-rājaḥ sahasā, punarēva tathōtthitaḥ||

(564)

22. utpatya ca pragr̥hyōccai-rdēvīm gaganamāsthitaḥ |
tatrāpi sā nirādhārā, yuyudhē tēna caṇḍikā||

(565)

23. niyuddham khē tadā daitya-ścaṇḍikā ca parasparam |
cakratuh prathamam siddha-muni-vismaya-kārakam||

(566)

24. tatō niyuddham suciram, kr̥tvā tēnāmbikā saha |
utpatya bhrāmayāmāsa cikṣēpa dharaṇī-talē||

(567)

25. sa kṣiptō dharaṇīm prāpya muṣṭi-mudyamya vēgitaḥ |
abhyadhāvata duṣṭātmā, caṇḍikā-nidhanēcchayā||

(568)

26. tamāyāntam tatō dēvī sarva-daitya-janēśvaram |
jagatyām pātayāmāsa bhītvā śūlēna vakṣasi||

(569)

27. sa gatāsuḥ papātōrvyām, dēvī-śūlāgra-viksataḥ |
cālayan sakalām pr̥thvīm, sābdhi-dvīpām-sa-parvatām||

(570)

28. tataḥ prasanna makhilam, hatē tasmin durātmani |
jagat svāsthya-matīvāpa, nirmalam cābhavannabhaḥ|| (571)
29. utpāta-mēghāḥ sōlkā yē, prāgāsaṁstē śamam yayuh |
saritō mārga-vāhinya-stathā:':saṁstatra pātitē|| (572)
30. tatō dēva-gaṇāḥ sarvē, harṣa-nirbhara-mānasāḥ |
babhūvurnihatē tasmin, gandharvā lalitam jaguh|| (573)
31. avādayaṁstathai:vānyē, nanṛtu:ścāpsarō-gaṇāḥ |
vavuh punyāstathā vātāḥ, suprabhō:bhūd-divākaraḥ|| (574)
32. jajvaluścāgnayah sāntāḥ, sāṁtā digjanita-svanāḥ|| ūṁ

satyāssantu yajamānasya kāmāḥ

Ūṁ namō dēvyai mahādēvyai śivāyai satatam namaḥ
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
simha vāhinya triśūla pāśadhārinyai namaḥ

klīm sarvanārāyan̄yai namaḥ

॥ ēkādaśōdhyāyaḥ ॥

nārāyan̄ī stutiḥ

1. ḍōṁ ṛṣiruvācaḥ ||

(576)

2. dēvyā hatē tatra mahā:'surēndrē,
sēndrāḥ surā-vahni-purōgamāstām |
kātyāyanīṁ tuṣṭuvuriṣṭa-lābhāt,
vikāsi-vaktrābja-vikāsitāśāḥ ||

(577)

3. dēvi! prapannārtiharē! prasīda
prasīda mātar jagatō:'khilasya |
prasīda viśvēśvari! pāhi viśvam
tvamīśvarī dēvi! carācarasya ||

(578)

4. ādhāra-bhūtā jagatastvamēkā
mahīsvarūpēṇa yataḥ sthitā:'si |
apāṁ svarūpa-sthitayā tvayaita
dāpyāyatē kr̄tsna-malaṅghya-vīryē ||

(579)

5. tvam vaiśnavī śakti-rananta vīryā
viśvasya bījam paramā:'si māyā |
sammōhitam dēvi! samastamētat
tvam vai prasannā bhuvi mukti-hētuḥ ||

(580)

6. vidyāḥ samastāstava dēvi! bhēdāḥ
striyah samastāḥ sakalā jagatsu |
tvayaikayā pūrita-mambayai-tat,
kā tē stutiḥ stavya-parā parōktih ||

(581)

7. sarva-bhūtā yadā-dēvī, svarga-mukti-pradāyinī |
tvam stutā stutayē kā vā bhavantu paramōktayah ||

(582)

8. sarvasya buddhi-rūpēṇa, janasya hr̄di samsthitē |
svargāpa:'vargadē dēvi! nārāyanī! namō:'stu tē ||

(583)

9. kalā-kāṣṭhādi-rūpēṇa, pariṇāma-pradāyini |

viśvasyōparatau śaktē! nārāyaṇi! namō:'stu tē||

(584)

10. sarva-maṅgala-māṅgalyē śivē! sarvārtha-sādhikē |
śaraṇyē! tryambakē! gauri! nārāyaṇi! namō:'stu tē||

(585)

11. srṣṭi-sthiti-vināśanāṁ śaktibhūtē sanātani |
guṇāśrayē guṇamayē nārāyaṇi namō:'stu tē||

(586)

12. śaraṇāgata-dīnārta-paritrāṇa -parāyaṇē |
sarvasyārti-harē dēvi! nārāyaṇi! namō:'stu tē||

(587)

13. haṁsa-yukta-vimānasthē brahmāṇī-rūpa-dhāriṇi |
kauśāmbhah kṣarikē dēvi! nārāyaṇi! namō:'stu tē||

(588)

14. triśūla-candrāhi-dharē, mahā-vṛṣabha-vāhini |
māhēśvarī-svarūpēṇa nārāyaṇi! namō:'stu tē||

(589)

15. mayūra-kukkuṭa-vṛṭē, mahā-śakti-dharē:'naghē |
kaumārī-rūpa-saṁsthānē nārāyaṇi! namō:'stu tē||

(590)

16. śaṅkha-cakra-gadā-śāringa-gr̥hīta-paramāyudhē |
prasīda-vaiṣṇavī-rūpē nārāyaṇi! namō:'stu tē||

(591)

17. gr̥hītōgra-mahā-cakrē, daṁṣṭrōddhṛ̥ta-vasundharē |
varāha-rūpiṇi śivē nārāyaṇi! namō:'stu tē||

(592)

18. nr̥simha-rūpēṇogrēṇa hantum daityān kṛtōdyamē |
trailokya-trāṇa-sahitē nārāyaṇi! namō:'stu tē||

(593)

19. kirīṭini mahāvajrē, sahasra-nayanōjjvalē |
vṛṭra-prāṇa-harē caindri nārāyaṇi! namō:'stu tē||

(594)

20. śiva-dūtī-svarūpēṇa, hata-daitya-mahā-balē |
ghōra-rūpē mahā-rāvē, nārāyaṇi! namō:'stutē||

(595)

21. daṁṣṭrā karāla-vadanē, śirō-mālā-vibhūṣaṇē |
cāmuṇḍē muṇḍa-mathānē nārāyaṇi! namō:'stu tē||

(596)

22. lakṣmi lajjē mahā-vidyē śraddhē puṣṭi-svadhē dhruvē |
mahā-rātri mahā:vidyē nārāyaṇi! namō:'stu tē||

(597)

23. mēdhē sarasvati varē, bhūti bābhravi tāmasi |
niyatē tvam̄ prasīdēśē nārāyaṇi! namō:'stu tē|| (598)
24. sarva-svarūpē sarvēśē, sarvaśakti-samanvitē |
bhayēbhyastrāhi nō dēvi, durgē dēvi! namō:'stu tē|| (599)
25. ētat tē vadanaṁ saumyam̄ lōcanatraya-bhūṣitam |
pātu naḥ sarva-bhītibhyah̄ kātyāyani! namō:'stu tē|| (600)
26. jvālā karāla matyugramaśēśāsura-sūdanam |
triśūlam̄ pātu nō bhītēr-bhadrakāli! namō:'stu tē|| (601)
27. hinasti daitya-tējāṁsi svanēnāpūrya yā jagat |
sā ghaṇṭā pātu nō dēvi! pāpēbhyō:'naḥsutāniva|| (602)
28. asurāśrg-vasā-paṇka-carcitastē karōjjvalah̄ |
śubhāya khaḍgō bhavatu caṇḍikē! tvāṁ natā vayam|| (603)
29. rōgānaśēśānapahaṁsi tuṣṭā,
ruṣṭā tu kāmān sakalānabhīṣṭān |
tvāṁāśritānāṁ na vipannarāṇāṁ,
tvāṁāśritā hyāśrayatāṁ prayānti|| (604)
30. ētat kr̄taṁ yat kadanaṁ tvayā:'dya,
dharma-dviṣāṁ dēvi! mahā:'surāṇāṁ |
rūpairanēkair-bahudhā:'tma-mūrtim̄,
kr̄tvā:'mbikē! tat prakarōti kānyā|| (605)
31. vidyāsu śāstrēṣu vivēka-dīpē-
śvādyēṣu vākyēṣu ca kā tvadanyā |
mamatva-gartē:'ti-mahāndhakārē,
vibhrāmayatyēta-datīva viśvam|| (606)
32. rakṣāṁsi yatrōgra-viṣāscā nāgā,
yatrārayō dasyu-balāni yatra |
dāvānalō yatra tathā:'bdhi-madhyē,
tatra sthitā tvam̄ paripāsi viśvam|| (607)

-
33. viśvēśvari! tvam̄ paripāsi viśvam̄,
viśvātmikā dhārayasīti viśvam̄ |
viśvēśa-vandyā bhavatī bhavanti
viśvāśrayā yē tvayi bhakti-namrāḥ|| (608)
34. dēvi! prasīda pari-pālaya nō:'ri-bhītēḥ,
nityam̄ yathāsura vadhbā-dadhunaiva sadyah |
pāpāni sarva-jagatāṁ praśamāṁ nayāśu,
utpāta-pāka-janitāṁśca mahōpa-sargān|| (609)
35. praṇatānāṁ prasīda tvam̄ dēvi! viśvārti-hāriṇi |
trailōkya-vāsinā-mīdyē, lōkānāṁ varadā bhava || (610)
36. dēvyuvāca|| (611)
37. varadā:'ham̄ sura-gaṇā, varam̄ yanmana sēcchatha |
tam̄ vrñudhvam̄ prayacchāmi, jagatāmupa-kārakam̄|| (612)
38. dēvā ūcuḥ|| (613)
39. sarvā-bādhā-praśamanāṁ, trailōkyasyākhilēśvari |
ēvamēva tvayā kārya-masmad-vairi-vināśanam̄|| (614)
40. dēvyuvāca|| (615)
41. vaivasvatē:'ntarē prāptē, aṣṭā-vimśatimē yugē |
śumbhō niśumbhaścaivānyā-vutpatsyētē mahā:'surau|| (616)
42. nanda-gōpa-gr̄hē jātā yaśodā-garbha-sambhavā |
tatatau nāśayiṣyāmi vindhyācala-nivāsinī|| (617)
43. punarapyati-raudrēṇa rūpēṇa pr̄thivī-talē |
avatīrya haniṣyāmi, vaipra cittāṁstu dānavān|| (618)
44. bhakṣyantyāśca tānugrān, vaipracittān-mahā:'surān |
raktā dantā bhaviṣyanti dāḍimī-kusumō pamāḥ|| (619)
45. tatō māṁ dēvatāḥ svargē, martya-lōkē ca mānavāḥ
stuvantō vyāhariṣyanti, satatāṁ rakta-dantikām|| (620)

-
46. bhūyaśca śata-vāṛṣikyā-manāvr̄ṣṭyā-manambhasi |
munibhiḥ saṃsmṛtā bhūmau sambhaviṣyā-myayōnijā|| (621)
47. tataḥ śatēna nētrāṇāṁ nirikṣiṣyāmi yanmunin |
kīrtayiṣyanti manujāḥ, śatākṣīmiti māṁ tataḥ|| (622)
48. tatō:'hamakhilam lōkamātma-dēha-samudbhavaiḥ |
bhariṣyāmi surāḥ sākairāvṛṣṭeh prāṇa-dhārakaiḥ|| (623)
49. sākambharīti vikhyātīm, tadā yāsyāmyahām bhuvi |
tatraiva ca vadhiṣyāmi, durgamākhyām mahā:'suram|| (624)
50. durgā-dēvīti vikhyātam, tanmē nāma bhaviṣyati |
punaścāham yadā bhīmam, rūpam kr̄tvā himācalē|| (625)
51. rakṣāṁsi bhakṣayiṣyāmi, munīnāṁ trāṇa-kāraṇāt |
tadā māṁ munayah sarvē, stōṣyamtyā-namramūrtayah|| (626)
52. bhīmā-dēvīti vikhyātam tanmē nāma bhaviṣyati |
yadāruṇākhyā-strailokyē mahā-bādhām kariṣyati|| (627)
53. tadā:'ham bhrāmarām rūpam, kr̄tvā:'saṃkhyēya-ṣaṭpadam |
trailokyasya hitārthāya, vadhiṣyāmi mahā:'suram|| (628)
54. bhrāmarīti ca māṁ lōkā-stadā stōṣyanti sarvataḥ |
ittham yadā yadā bādhā, dānavōtthā bhaviṣyati|| (629)
55. tadā tadāvatīryā:'ham, kariṣyāmyari-saṃkṣayam| ūm̄
satyāssantu yajamānasya kāmāḥ

ūm namō dēvyai mahādēvyai śivāyai satatam namaḥ
namaḥ prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
sarvanārāyaṇyai namaḥ

॥ dvādaśōःdhyāyah ॥

phala-stutiḥ

1. ūṁ dēvyuvāca || (631)
2. ēbhiḥ stavaiśca māṁ nityam stōsyatē yaḥ samāhitah | tasyāḥam sakalāṁ bādhām, nāśayiṣyāmyaḥsamśayam|| (632)
3. madhu-kaiṭabha-nāśam ca, mahiṣāsura-ghātanam | kīrtayiṣyanti yē tadvad, vadham śumbha-niśumbhayōḥ|| (633)
4. aṣṭamyāṁ ca caturdaśyāṁ, navamyāṁ caika-cētasah | śrōṣyanti caiva yē bhaktyā, mama māhātmya-muttamam|| (634)
5. na tēśāṁ duṣkr̄tam kiñcid duṣkr̄tōthā na cāpadah | bhavisyati na dāridryam, na caivēṣṭa-viyōjanam|| (635)
6. śatrutō na bhayam tasya dasyutō vā na rājataḥ | na śastrānala-tōyaughāt-kadācit-sambhaviṣyati|| (636)
7. tasmānmamaitan-māhātmyam paṭhitavyam samāhitaiḥ | śrōtavyam ca sadā bhaktyā, param svastyayanam hi tat|| (637)
8. upasargāna-śēśāṁstu mahā-mārī-samudbhavān | tathā trividha-mutpātam māhātmyam śamayēnmama|| (638)
9. yatraitatpaṭhyatē samyañ-nityamāyatanē mama | sadā na tadvimōkṣyāmi sānnidhyam tatra mē sthitam|| (639)
10. bali-pradānē pūjāyā-magnikāryē mahōtsavē | sarvam mamaitaccarita-muccāryam śrāvyamēva ca|| (640)
11. jānatā:jānatā vāpi balipūjāṁ tathā kr̄tām | pratīcchiṣyāmyaham prītyā vahni-hōmām tathā kr̄tam|| (641)
12. śarat-kālē mahā-pūjā, kriyatē yā ca vārṣikī | tasyān-mamaitanmāhātmyam śrutvā bhakti-samanvitah|| (642)
13. sarvābādhā-vinirmuktō, dhana-dhānya-sutānvitah |

manuṣyō mat-prasādēna, bhaviṣyati na saṁśayah||

(643)

14. śrutvā mamaitan-māhātmyam, tathā cōtpattayah śubhāḥ |
parākramam ca yuddhēṣu, jāyatē nirbhayaḥ pumān||

(644)

15. ripavah saṁksayam yānti, kalyāṇam cōpapadyatē |
nandatē ca kulam pum̄sām māhātmyam mamaśr̄ṇvatām||

(645)

16. sānti-karmani sarvatra tathā duḥsvapna-darśanē |
graha-pīḍāsu cōgrāsu māhātmyam śr̄ṇuyānmama||

(646)

17. upa-sargāḥ śamam yānti, graha-pīḍāśca dāruṇāḥ |
duḥsvapnam ca nr̄bhir-dr̄ṣṭam, susvapnamupajāyatē||

(647)

18. bāla-grahābhi-bhūtānāṁ, bālānāṁ sānti-kārakam |
saṁghātabhēdē ca nr̄nāṁ maitrīkaraṇa-muttamam||

(648)

19. durvṛttānā-maśeṣānāṁ balahānikaram param |
rakṣō-bhūta-piśācānāṁ paṭhanādēva nāśanam||

(649)

20. sarvam-mamaitan-māhatmyam, mama sannidhi-kārakam |
paśu-puṣpārghya-dhūpaiśca gandha-dīpai-stathōttamaiḥ||

(650)

21. vīprānāṁ bhōjanair-hōmaiḥ, prokṣaṇīyai-raharniśam |
anyaīśca vividhair-bhōgaiḥ, pradānair-vatsarēṇa yā||

(651)

22. prītirmē kriyatē sā:'smiṇ, sakṛtsu-caritē śrūtē |
śrūtam harati pāpāni, tathā:'rōgyam prayacchatī||

(652)

23. raksām karōti bhūtēbhyō, janmanāṁ kīrtanam mama |
yuddēṣu caritam yanmē, duṣṭa-daitya-nibarhaṇam||

(653)

24. tasmin-śrūtē vairi-kṛtam bhayam pum̄sām na jāyatē |
yuṣmābhiḥ stutayō yāśca yāśca brahmaśibhiḥ kṛtāḥ||

(654)

25. brahmaṇā ca kṛtāstāstu, prayacchanti śubhāṁ matim |
aranye prāntarē vāpi, dāvāgni-parivāritah||

(655)

26. dasyubhīrvā vr̄tah śūnyē, gr̄hītō vāpi śatrubhiḥ |
simha-vyāghrānu-yātō vā vanē vā vana-hastibhiḥ||

(656)

27. rājñā kruddhēna cājñaptō, vadhyō bandha-gatō:'pi vā |
āghūrṇitō vā vātēna, sthitah pōtē mahārṇavē|| (657)
28. patatsu cāpi śastrēsu, saṅgrāmē bhrśadāruṇē |
sarvā-bādhāśu ghōrāsu vēdanā:'bhyarditō:'pi vā|| (658)
29. smaran-mamaita-ccaritam, narō mucyēta saṅkaṭat |
mama prabhāvāt-simhādyā dasyavō vairiṇastathā|| (659)
30. dūrādēva palāyantē smarata-ścaritam mama|| (660)
31. r̥śiruvāca|| (661)
32. ityuktvā sā bhagavatī, caṇḍikā caṇḍa-vikramā|| (662)
33. paśyatāmēva dēvānāṁ, tatraivā:'ntaradhīyata |
tē:'pi dēvā nirātaṅkāḥ svādhikārān yathā purā|| (663)
34. yajñabhāga-bhujah sarvē cakrurvinihatārayah |
daityāśca dēvyā nihatē śumbhē dēvaripau yudhi|| (664)
35. jagad-vidhvamsini tasmin mahōgrē:'tula-vikramē |
niśumbhē ca mahāvīryē sēṣāḥ pātāla-māyayuh|| (665)
36. ēvam bhagavatī dēvī, sā nityā:'pi punah punah |
sambhūya kurutē bhūpa! jagataḥ pari-pālanam|| (666)
37. tayaitan-mōhyatē viśvam̄ saiva viśvam̄ prasūyatē |
sā yācitā ca vijñānam, tuṣṭā ṛddhim prayacchatil|| (667)
38. vyāptam̄ tayaitat sakalam, brahmāṇḍam manujēśvara |
mahā-kālyā mahā-kālē, mahā-mārī-svarūpayā|| (668)
39. saiva kālē mahā-mārī saiva sr̥ṣṭir- bhavatyajā |
sthitim̄ karōti bhūtānāṁ, saiva kālē sanātanī|| (669)
40. bhavakālē nr̥ṇāṁ saiva, lakṣmīr-vṛddhi-pradā gr̥hē |
saivā:'bhāvē tathā:'lakṣmīrvināśayōpa-jāyatē|| (670)
41. stutā sampūjitā puśpairdhūpa- gandhādibhi-stathā |

klīm śrībālātripurasumdaryai namah

dadāti vittam putrāṁśca, matim dharmē gatim śubhām || ḍōm̄

(671)

satyāssantu yajamānasya kāmāḥ

ōm namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
śrī bālātripura sumdaryai namah

॥ trayōdaśōdhyāyah ॥

suratha vaiśayōḥ varapradānam

1. ūṁ ṛśiruvāca || (672)
2. ētat tē kathitam bhūpa! dēvī-māhātmya-muttamam |
ēvam prabhāvā sā dēvī yayēdam dhāryatē jagat|| (673)
3. vidyā tathaiva kriyatē bhagavad-viṣṇu-māyayā |
tayā tvamēṣa vaiśyaśca tathaivānyē vivēkinaḥ|| (674)
4. mōhyantē mōhitāścaiva mōhamēṣyanti cāparē |
tāmupaihi mahārāja! śaraṇam paramēśvarīm|| (675)
5. ārādhitā saiva nr̄ṇām, bhōga-svargā:'pavargadā|| (676)
6. mārkaṇḍēya uvāca || (677)
7. iti tasya vacaḥ śr̄tvā surathaḥ sa narādhipaḥ|| (678)
8. praṇipatya mahā-bhāgam tamṛśim śāṁsita-vratam |
nirviṇṇō:'ti-mamatvēna rājyāpa-haraṇēna ca || (679)
9. jagāma sadystapasē sa ca vaiśyō mahā-munē |
saṁdarśanārtha-mambāyā, nadī-pulina-saṁsthitaḥ|| (680)
10. sa ca vaiśya-stapastēpē dēvī-sūktam param japan |
tau tasmin pulinē dēvyāḥ, kṛtvā mūrtim mahī-mayīm|| (681)
11. arhaṇām cakratustasyāḥ, puṣpa-dhūpāgnī-tarpaṇaiḥ |
nirāhārau yatāhārau, tanmanaskau samāhitau|| (682)
12. dadatustau balīm caiva, nija-gātrā-srguksitam |
ēvam samārādha-yatōstri-bhirvarṣai-ryatātmanōḥ|| (683)
13. parituṣṭā jagaddhātrī pratyakṣam prāha canḍikā|| (684)
14. dēvyuvāca || (685)
15. yatprārthyatē tvayā bhūpa! tvayā ca kulanandana

mattastat prāpyatāṁ sarvam, paritusṭā dadāmi tat||

(686)

16. mārkaṇḍēya uvāca||

(687)

17. tatō vavrē nrpō rājya-mavibhrāṁśyanya-janmani |
atraiva ca nijam rājyam, hata-śatru-balam balāt||

(688)

18. sō:'pi vaiśyastatō jñānam, vavrē nirviṇṇa-mānasah |
mamētyahamiti prājñah, saṅga-vicayuti-kārakam||

(689)

19. dēvyuvāca||

(690)

20. svalpairahōbhi-rnrpatē! svam rājyam prāpsyatē bhavān||

(691)

21. hatvā ripūna-skhalitam, tava tatra bhaviṣyatii||

(692)

22. mr̥taśca bhūyah samprāpya, janma dēvād-vivasvataḥ||

(693)

23. sāvarṇikō nāma manurbhavān bhuvi bhaviṣyatii||

(694)

24. vaiśya-varya! tvayā yaśca varō:'smattō:bhi-vāñchitah||

(695)

25. tam prayacchāmi samsiddhyai, tava jñānam bhaviṣyatii||

(696)

26. mārkaṇḍēya uvāca||

(697)

27. iti datvā tayōrdēvī, yathā:bhilaṣitam varam||

(698)

28. babhūvā:ntarhitā sadyō, bhaktyā tābhyaṁabhiṣṭutā |
ēvam dēvyā varam labdhvā, surathah kṣatriyarsabhaḥ||

(699)

29. sūryājjanma samāsādyā, sāvarṇirbhavitā manuh |
sāvarṇirbhavitā manuh | klīm ḍom̄||

(700)

satyāssantu yajamānasya kāmāḥ

ōṁ namō dēvyai mahādēvyai śivāyai satataṁ namah
namah prakṛtyai bhadrāyai niyatāḥ praṇatāsmatām |

sāṅgāyai sāyudhāyai saparivārāyai sarvātmikāyai
śrīmahātripura sumḍaryai śrīvidyāyai namaḥ
