

||śrī||

śrī-caṇḍikā-dhyānam

om̄ bandhūka-kusumābhāsām̄ pañca-muṇḍādhivāsinīm̄ |
sphurac-candra-kalā-ratna-mukuṭām̄ muṇḍa-mālinīm̄ ||
tri-neutrām̄ rakta-vasanām̄ pīnonnata-ghaṭa-stanīm̄ |
pustakām̄ cākṣa-mālām̄ ca varam̄ cābhayakām̄ kramāt ||
dadhatīm̄ saṃsmaren nityam̄ uttarāmnāyam̄ ānitām̄ |

athavā—

yā caṇḍī madhu-kaitabhādi-daitya-dalanī yā māhiṣonmūlinī
yā dhūmrekṣaṇa-caṇḍa-muṇḍa-mathānī yā rakta-bījāśanī |
śaktih śumbha-niśumbha-daitya-dalanī yā siddhi-dātrī parā
sā devī nava-koṭi-mūrti-sahitā mārī pātu viśveśvarī ||

-o)0(o-

atha argalā-stotram

om̄ namaś caṇḍikāyai

mārkaṇḍeya uvāca—
om̄ jaya tvām̄ devi cāmuṇḍe jaya bhū-tāpa-hāriṇī |
jaya sarva-gate devi kāla-rātri namo'stu te ||1||
jayantī maṅgalā kālī bhadrakālī kapālinī |
durgā śivā kṣamā dhātrī svāhā svadhā namo'stu te ||2||
madhu-kaitabha-vidhvamsi vidhātṛ-varade namaḥ |
rūpam̄ dehi jayam̄ dehi yaśo dehi dviṣo jahi ||3||
mahiṣasura-nirṇāsi bhaktānām̄ sukhade namaḥ |
rūpam̄ dehi jayam̄ dehi yaśo dehi dviṣo jahi ||4||
dhūmra-netra-vadhe devi dharmakāmārthadāyini |
rūpam̄ dehi jayam̄ dehi yaśo dehi dviṣo jahi ||5||
raktabīja-vadhe devi caṇḍa-muṇḍa-vināśini |
rūpam̄ dehi jayam̄ dehi yaśo dehi dviṣo jahi ||6||
niśumbha-śumbha-nirṇāsi trailokya-śubhade namaḥ |
rūpam̄ dehi jayam̄ dehi yaśo dehi dviṣo jahi ||7||
vanditāṅghri-yuge devi sarva-saubhāgya-dāyini |
rūpam̄ dehi jayam̄ dehi yaśo dehi dviṣo jahi ||8||
acintya-rūpa-carite sarva-śatru-vināśini |

rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||9||
natebhyaḥ sarvadā bhaktyā cāparṇe duritāpahe |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||10||
stuvadbhyo bhakti-pūrvam tvāṁ caṇḍike vyādhi-nāśini |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||11||
caṇḍike satataṁ yuddhe jayanti pāpa-nāśini |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||12||
dehi saubhāgyam ārogyam dehi devi param sukham |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||13||
vidhehi devi kalyāṇam vidhehi vipulāṁ śriyam |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||14||
vidhehi dvīṣatāṁ nāśam vidhehi balam uccakaiḥ |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||15||
surāsura-śiro-ratna-nighṛṣṭa-caraṇe'mbike |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||16||
vidyāvantam yaśavantam lakṣmīvantam ca māṁ kuru |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||17||
devi pracaṇḍa-dor-daṇḍa-daitya-darpa-niṣūdini |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||18||
pracaṇḍa-daitya-darpa-ghne caṇḍike praṇatāya me |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||19||
catur-bhuje catur-vaktra-saṁsute parameśvari |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||20||
kṛṣṇena samstute devi śaśvad-bhaktyā sadāmbike |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||21||
himācala-sutānātha-samstute parameśvari |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||22||
indrāṇī-pati-sad-bhāva-pūjite parameśvari |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||23||
devi bhakta-janoddāma-dattānandodaye'mbike |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||24||
bhāryāṁ manoramāṁ dehi manovṛttānusāriṇīṁ |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||25||
tāriṇi durga-saṁsāra-sāgarasyācalodbhave |
rūpam dehi jayam dehi yaśo dehi dviṣo jahi ||26||
idaṁ stotram paṭhitvā tu mahā-stotram paṭhen narah |
saptaśatīṁ samārādhya varam āpnoti durlabham ||27||

|| iti śrī-mārkaṇḍeya-purāṇe argalā-stotram samāptam ||

-o)0(o-

|| atha kīlaka-stotram ||

oṁ namaś caṇḍikāyai

mārkaṇḍeya uvāca—

oṁ viśuddha-jñāna-dehāya trivedī-divya-cakṣuṣe |
śreyah-prāpti-nimittāya namaḥ somārdha-dhāriṇe ||1||
sarvam etad vijānīyān mantrānām api kīlakam |
so’pi kṣemam avāpnoti satataṁ janya-tat-parah ||2||
siddhyanty uccātanādīni karmāṇi sakalāny api |
etenā stuvatāṁ devīṁ stotra-vṛndena bhaktitah ||3||
na mantra nauśadham tasya na kiñcid api vidyate |
vinā janya-siddhyet tu sarvam uccātanādikam ||4||
samagrāṇy api setsyanti loka-śaṅkām imāṁ harah |
kṛtvā nimantrayāmāsa sarvam evam idam śubham ||5||
stotram vai caṇḍikāyās tu tac ca guhyam cakāra sah |
sam āpnoti sa puṇyena tāṁ yathāvan nimantranām ||6||
so’pi kṣemam avāpnoti sarvam eva na samśayah |
krṣṇāyām vā caturdaśyām aṣṭamāyām vā samāhitah ||7||
dadāti pratigr̥hṇāti nānyathaisā prasīdati |
itthāṁ rūpeṇa kīlena mahā-devena kilitam ||8||
yo niśkīlām vidhāyainām caṇḍīm japati nityaśah |
sa siddhah sa gaṇah so’tha gandharvo jāyate dhruvam ||9||
na caivāpātavāṁ tasya bhayaṁ kvāpi na jāyate |
nāpamṛtyu-vaśāṁ yāti mṛte ca mokṣam āpnuyāt ||10||
jñātvā prārabhya kurvīta hy akurvāṇo vinaśyati |
tato jñātvāiva sampūrṇam idam prārabhyate budhaiḥ ||11||
saubhāgyādi ca yat kiñcid dṛṣyate lalanā-jane |
tat sarvam tat-prasādena tena japyam idam śubham ||12||
śanais tu japyamāne’smin stotre sampattir uccakaiḥ |
bhavaty eva samagrāpi tataḥ prārabhyam eva tat ||13||
aiśvaryam tat-prasādena saubhāgyārogyam eva ca |
śatru-hāniḥ paro mokṣah stūyate sā na kirin janaiḥ ||14||
caṇḍikāṁ hṛdayenāpi yaḥ smaret satataṁ narah |
hṛdayam kāmam avāpnoti hṛdi devī sadā vase | ||15||
agrato’mum mahādeva-kṛtam kīlaka-vāraṇam |
niśkīlam ca tathā kṛtvā pathitavyam samāhitaiḥ ||16||

|| iti śrī-bhagavatyāḥ kīlaka-stotram samāptam ||

-o)0(o-

॥ atha devī-kavacam ॥

om̄ namaś caṇḍikāyai

mārkaṇḍeya uvāca—
om̄ yad guhyam̄ paramam̄ loke sarva-rakṣakaram̄ nṛṇām |
yanna kasyacidākhyātaṁ tan me brūhi pitāmaha ||1||

brahmovāca |
asti guhyatamam̄ vipra sarva-bhūtopakārakam |
devyās tu kavacam̄ puṇyam̄ tac chṛṇuṣva mahā-mune ||2||
prathamam̄ śaila-putrīti dvitīyam̄ brahmačāriṇī |
tṛtīyam̄ candra-ghanṭeti kūṣmāṇḍeti caturthakam ||3||
pañcamam̄ skanda-māteti ṣaṣṭhami kātyāyanī tathā |
saptamam̄ kālārātriś ca mahā-gaurīti cāṣṭamam̄ ||4||
navamam̄ siddhi-dātrī ca nava-durgāḥ prakīrtitāḥ |
uktāny etāni nāmāni brahmaṇaiva mahātmanā ||5||
agninā dāhyamānās tu śatru-madhyā-gatā raṇe |
viṣame durgame caiva bhayārtāḥ śaraṇam̄ gataḥ ||6||
na teṣām̄ jāyate kiñcid aśubhaṁ raṇasaṅkāṭe |
āpadam̄ na ca paśyanti śoka-duḥkha-bhayaṅkarīm ||7||
yais tu bhaktyā smṛtā nityam̄ teṣām vṛddhiḥ prajāyate |
ye tvām̄ smaranti deveśi rakṣasi tānna sainśayah ||8||
preta-sainsthā tu cāmuṇḍā vārāhī mahisāsanā |
aindrī gaja-samārūḍhā vaiṣṇavī garuḍāsanā ||9||
nārasimhī mahā-viryā śiva-dūtī mahā-balā |
māheśvarī vṛṣārūḍhā kaumārī śikhi-vāhanā ||10||
lakṣmīḥ padmāsanā devī padma-hastā hari-priyā |
śveta-rūpa-dharā devī iśvarī vṛṣa-vāhanā ||11||
brāhmī haṁsam ārūḍhā sarvābharaṇa-bhūṣitā |
ity etā mātarāḥ sarvāḥ sarva-yoga-samanvitāḥ ||12||
nānābharaṇa-śobhādhyā nānā-ratnopāśobhitāḥ |
śraiṣṭhaiś ca mauktikaiḥ sarvā divya-hāra-pralambibhiḥ ||13||
indranilair mahā-nilaiḥ padmarāgaiḥ suśobhanaiḥ |
dṛṣyante ratham ārūḍhā devyāḥ krodha-samākulāḥ ||14||
saṅkham cakram̄ gadām̄ śaktim̄ halam̄ ca musalāyudham |
kheṭakam̄ tomaram̄ caiva paraśum̄ pāśam eva ca ||15||
kuntāyudham̄ triśūlam̄ ca sārṅgam̄ āyudham uttamam |
daityānām̄ deha-nāśāya bhaktānām̄ abhayāya ca ||16||
dhārayanty āyudhānītthām̄ devānām̄ ca hitāya vai |
namas te'stu mahā-raudre mahā-ghora-parākrame ||17||
mahā-bale mahotsāhe mahā-bhaya-vināśini |
trāhi mām̄ devi duṣprekṣye śatrūṇām̄ bhaya-vardhini ||18||
prācyām̄ rakṣatu mām̄ aindrī āgneyyām̄ agni-devatā |

dakṣine'vatu vārāhī nairṛtyāṁ khadga-dhāriṇī ||19||
pratīcyāṁ vāruṇī rakṣed vāyavyāṁ mṛga-vāhinī |
udīcyāṁ pātu kauberī īśānyāṁ śūla-dhāriṇī ||20||
ūrdhvāṁ brahmāṇī me rakṣed adhastād vaiṣṇavī tathā |
evaṁ daśa diśo rakṣec cāmuṇḍā śava-vāhanā ||21||
jayā māṁ agrataḥ pātu vijayā pātu pr̄sthataḥ |
ajitā vāma-pārśve tu dakṣine cāparājītā ||22||
śikhāṁ me dyotinī rakṣed umā mūrdhni vyavasthitā |
mālādharī lalāṭe ca bhruvau rakṣed yaśasvinī ||23||
netrayoś citra-neutrā ca yama-ghanṭā tu pārśvake |
tri-neutrā ca tri-sūlenā bhruvor madhye ca caṇḍikā ||24||
śaṅkhīnī caṅkuṣor madhye śrotrayor dvāra-vāsinī |
kapolau kālikā rakṣet karṇa-mūle tu śaṅkarī ||25||
nāsikāyāṁ sugandhā ca uttaroste ca carcikā |
adhare cāmrībālā jihvāyāṁ ca sarasvatī ||26||
dantān rakṣatu kaumārī kaṇṭha-deśe tu caṇḍikā |
ghanṭīkāṁ citra-ghanṭā ca mahā-māyā ca tāluke ||27||
kāmākṣī cibukāṁ rakṣed vācaṁ me sarva-māngalā |
grīvāyāṁ bhadrakālī ca pr̄ṣṭha-vanī dhanurdhārī ||28||
nīlagrīvā bahiḥ kaṇṭhe nalikāṁ nalakūbarī |
skandhayoh khaḍgīnī rakṣed bāhū me vajra-dhāriṇī ||29||
hastayor daṇḍīnī rakṣed ambikā cāngulīsu ca |
nakhāñ chūleśvarī rakṣet kukṣau rakṣen nareśvarī ||30||
stanau rakṣen mahā-devī manahśoka-vināśinī |
hṛdaye lalitā devī udare śūla-dhāriṇī ||31||
nābhau ca kāminī rakṣed guhyāṁ guhyeśvarī tathā |
meḍhram rakṣatu durgandhā pāyūṁ me guhya-vāhinī ||32||
kaṭyāṁ bhagavatī rakṣed ūrū me megha-vāhanā |
jaṅghe mahā-balā rakṣet jānū mādhava-nāyikā ||33||
gulphayor nārasimhī ca pāda-pr̄ṣṭhe tu kauśikī |
pādāngulīḥ śīdhārī ca talaiṁ pāṭāla-vāsinī ||34||
nakhāñ daṁṣṭra-karālī ca keśāṁś caivordhva-keśinī |
roma-kūpeṣu kaumārī tvacāṁ yogīśvarī tathā ||35||
raktamac cāvasāmāṁsāny asthi-medāṁsi pārvatī |
antrāṇi kāla-rātriś ca pittam ca mukuteśvarī ||36||
padmāvatī padma-koṣe kaphe cūḍāmaṇis tathā |
jvalā-mukhī nakha-jvālāṁ abhedyā sarva-sandhiṣu ||37||
śukram brahmāṇī me rakṣec chāyāṁ chatreśvarī tathā |
ahaṅkāram mano buddhim rakṣen me dharma-dhāriṇī ||38||
prāṇāpānau tathā vyānam udānaṁ ca samānakam |
vajra-hastā ca me rakṣet prāṇān kalyāṇa-śobhanā ||39||
rase rūpe ca gandhe ca śabde sparṣe ca yoginī |
sattvanī rajas tamaś caiva rakṣen nārāyaṇī sadā ||40||
āyū rakṣatu vārāhī dharmāṁ rakṣatu pārvatī |
yaśah kīrtim ca lakṣmīm ca sadā rakṣatu vaiṣṇavī ||41||

gotram indrāṇī me rakṣet paśūn raksec ca caṇḍikā |
putrān rakṣen mahā-lakṣmīr bhāryāṁ rakṣatu bhairavī ||42||
dhaneśvarī dhanam rakṣet kaumārī kanyakām tathā |
panthānam supathā rakṣen mārgam kṣemankarī tathā ||43||
rāja-dvāre mahā-lakṣmīr vijayā satataṁ sthitā |
rakṣāhīnam tu yat sthānam varjitam kavacena tu ||44||
tat sarvam rakṣa me devi jayantī pāpa-nāśinī |
sarva-rakṣā-karam puṇyam kavacam sarvadā jape ||45||
idam rahasyam viprarše bhaktyā tava mayoditam ||
pādam ekam na gacchet tu yadīcchec chubham ātmanah ||46||
kavacenāvṛto nityam yatra yatraiva gacchati |
tatra tatrārtha-lābhaś ca vijayaḥ sārvakālikah ||47||
yam yam cintayate kāmam tam tam prāpnoti niścitam |
paramaiśvaryam atulam prāpsyate bhūtale pumān ||48||
nirbhayo jāyate martyaḥ saṅgrāmeśv aparājitaḥ |
trailokye tu bhavet pūjyah kavacenāvṛtaḥ pumān ||49||
idam tu devyāḥ kavacam devānām api durlabham |
yah paṭhet prayato nityam trisandhyam śraddhayānvitah ||50||
devī-kalā bhavet tasya trailokye cāparājitaḥ |
jīved varṣa-śatam sāgram apamṛtyu-vivarjitaḥ ||51||
naśyanti vyādhayah sarve lūtā-visphoṭakādayah |
sthāvaram jaṅgamaṁ caiva kṛtrimam caiva yad viṣam ||52||
abhicārāṇi sarvāṇi mantra-yantrāṇi bhū-tale |
bhū-carāḥ khe-carāś caiva kulajāś caupadeśikāḥ ||53||
sahajā kulajā mālā dākinī sākinī tathā |
antarikṣa-carā ghorā dākinyaś ca mahā-ravāḥ ||54||
gṛha-bhūta-piśācāś ca yakṣa-gandharva-rākṣasāḥ |
brahma-rākṣasa-vetālāḥ kūṣmāṇḍā bhairavādayah ||55||
naśyanti darśanāt tasya kavacenāvṛto hi yaḥ |
mānonnatir bhaved rājñāś tejo-vṛddhiḥ parā bhavet ||56||
yaśo-vṛddhir bhavet puṁsām kīrti-vṛddhiś ca jāyate |
tasmāt jape sadā bhaktah kavacam kāmadam mune ||57||
jape sapta-śatām caṇḍim kṛtvā tu kavacam purā |
nirvighnena bhavet siddhiś caṇḍī-japa-samudbhavā ||58||
yāvad bhū-maṇḍalam dhatte sa-śaila-vana-kānanam |
tāvat tiṣṭhati medinyām santatiḥ putra-pautrikī ||59||
dehante paramam sthānam surair api sudurlabham |
prāpnoti puruṣo nityam mahā-māyā-prasādataḥ ||60||
tatra gacchati gatvāsau punaś cāgamanam nahi |
labhate paramam sthānam śivena samatām vrajet ||61||

iti śrī-mārkaṇḍeya-purāṇe hari-hara-brahma-viracitam
devī-kavacam samāptam

||

-o)0(o-

mahā-kālī-dhyānam

om khaḍgari cakra-gadeṣu-cāpa-paridhān śūlam bhuśuṇḍīm śirah
śaṅkharī sandadhatīm karais tri-nayanām sarvāṅga-bhūṣāvṛtām |
yām hantum madhu-kaiṭabhou jalaja-bhūs tuṣṭāva supte harau
nīlāśma-dyutim āṣya-pāda-daśakām seve mahā-kālikām ||

-o)0(o-

om namaś caṇḍikāyai
om aim

|| atha prathamam caritram ||

mārkaṇḍeya uvāca—
sāvarṇih sūrya-tanayo yo manuh kathyate'ṣṭamah |
niśāmaya tad-utpattim vistarād gadato mama ||1||
mahā-māyānubhāvena yathā manvantarādhipah |
sa babhūva mahā-bhāgah sāvarṇis tanayo raveḥ ||2||
svārocise'ntare pūrvam caitra-varīṣa-samudbhavaḥ |
suratho nāma rājābhūt samaste ksiti-maṇdale ||3||
tasya pālayataḥ samyak prajah putrān ivaurasān |
babhūvuh śatravo bhūpāḥ kolā-vidhvamsinas tadā ||4||
tasya tair abhavad yuddham ati-prabala-dāṇḍinah |
nyūnair api sa tair yuddhe kolā-vidhvamsibhir jitah ||5||
tataḥ sva-puram āyāto nija-deśādhipo'bhadvat |
ākrāntah sa mahā-bhāgas tais tadā prabalāribhiḥ ||6||
amātyair balibhir duṣṭair durbalasya durātmabhiḥ |
koṣo balaṁ cāpahṛtaṁ tatrāpi sva-pure tataḥ ||7||
tato mṛgayā-vyājena hṛta-svāmyah sa bhūpatih |
ekākī hayam āruhya jagāma gahanām vanam ||8||
sa tatrāśramam adrākṣid dvija-varyasya medhasah |
praśāntah śvāpadākīrṇam muni-śiṣyopaśobhitam ||9||
tasthau kañcit sa kālam ca muninā tena sat-kṛtaḥ |
itaś cetaś ca vicarams tasmin muni-varāśrame ||10||
so'cintayat tadā tatra mamatvākṛṣṭa-mānasah |
mat-pūrvaiḥ pālitam pūrvam mayā hīnam puram hi tat ||11||
mad-dhṛtais tair asad-vṛttair dharmataḥ parirakṣitam |
na jāne sa pradhāno me śūro hastī sadā madah ||12||
mama vairi-vaśam yātaḥ kān bhogān upalapsyate |

ye mamānugatā nityam̄ prasāda-dhana-bhojanaiḥ ||13||
anuvṛttim̄ dhruvam̄ te'dya kurvantly anya-mahī-bhṛtām |
asamyag-vyaya-śilais taiḥ kurvadbhiḥ satataṁ vyayam ||14||
sañcitaḥ so'tiduhkhena kṣayam̄ kośo gamiṣyati |
etac cānyac ca satataṁ cintayāmāsa pārthivah̄ ||15||
tatra viprāśramābhyaśo vaiśyam̄ ekaṁ dadarśa saḥ |
sa prṣṭas tena kas tvam̄ bho hetuś cāgamane'tra kaḥ ||16||
sa-śoka iva kasmāt tvam̄ durmanā iva lakṣyase |
ity ākarṇya vacas tasya bhūpateḥ praṇayoditam ||17||
pratyuvāca sa tam̄ vaiśyah̄ praśrayāvanato nr̄pam ||18||

vaiśya uvāca—
samādhir nāma vaiśyo'ham utpanno dhaninām kule |
putra-dārair nirastaś ca dhana-lobhād asādhubhiḥ ||19||
vihīnaś ca dhanair dāraih̄ putrair ādāya me dhanam |
vanam abhyāgato duḥkhī nirastaś cāpta-bandhubhiḥ ||20||
so'ham̄ na vedmi putrāṇām kuśalākuśalātmikām |
pravṛttiṁ svajanānām ca dārāṇām cātra samsthitaḥ ||21||
kim̄ nu teṣām gṛhe kṣemam akṣemam̄ kim̄ nu sāmpratam |
katham te kim̄ nu sad-vṛttā durvṛttaḥ kim̄ nu me sutāḥ ||22||

rājovāca—
yair nirasto bhavān lubdhaiḥ putra-dārādibhir dhanaiḥ |
teṣu kim bhavataḥ sneham anubadhnāti mānasam ||23||

vaiśya uvāca—
evam etad yathā prāha bhavān asmad-gatam̄ vacaḥ |
kim̄ karomi na badhnāti mama niṣṭhuratām manah̄ ||24||
yaiḥ sanyajya pitṛ-sneham̄ dhana-lubdhair nirākṛtaḥ |
patiḥ svajana-hārdam̄ ca hārditev eva me manah̄ ||25||
kim̄ etan nābhijānāmi jānann api mahā-mate |
yat prema-pravaṇām cittam̄ viguṇeṣv api bandhuṣu ||26||
teṣām kṛte me niḥsvāso daurmanasyam̄ ca jāyate |
karomi kim̄ yan na manas teṣv aprītiṣu niṣṭhuram ||27||

mārkaṇḍeya uvāca—
tatas tau sahitau vipra tam̄ muniṁ samupasthitau |
samādhir nāma vaiśyo'sau sa ca pārthiva-sattamaḥ ||28||
kṛtvā tu tau yathā-nyāyam̄ yathārham̄ tena sarīvidam |
upaviṣṭau kathāḥ kāścic cakratur vaiśya-pārthivau ||29||

rājovāca—
bhagavaiḥ tvām ahaṁ praṣṭum icchāmy ekaṁ vadasva tat |
duḥkhāya yan me manasah̄ sva-cittāyattatām vinā ||31||
mamatvam̄ gata-rājyasya rājyāṅgeṣv akhileṣv api |

jānato'pi yathājñasya kim etan muni-sattama ||32||
ayam ca nikṛtaḥ putrair dārair bhṛtyais tathojjhitah |
svajanena ca santyaktas teṣu hārdī tathāpy ati ||33||
evam esa tathāham ca dvāv apy atyanta-duḥkhitau |
dṛṣṭa-dose'pi viṣaye mama tvākṛṣṭa-mānasau ||34||
tat-kenaitan mahā-bhāga yan-moho jñāninor api |
mamāsyā ca bhavaty eṣā vivekāndhasya mūḍhatā ||35||

ṛṣir uvāca—

jñānam asti samas tasya jantor viṣaya-gocare |
viṣayāś ca mahā-bhāga yānti caivam pṛthak pṛthak ||36||
divāndhāḥ prāṇināḥ kecid rātrāv andhās tathāpare |
kecid divā tathā rātrau prāṇinas tulya-dṛṣṭayah ||37||
jñānino manujāḥ satyam kintu te na hi kevalam |
yato hi jñāninaḥ sarve paśu-pakṣi-mṛgādayaḥ ||38||
jñānam ca tan manuṣyāṇām yat teṣām mṛga-pakṣinām |
manuṣyāṇām ca yat teṣām tuliyam anyat tathobhayoh ||39||
jñāne'pi sati paśyaitān patagāñ chāva-cañcuṣu |
kaṇa-mokṣādṛtān mohāt pīḍyamānān api kṣudhā ||40||
mānuṣā manuja-vyāghra sābhilāśāḥ sutān pratī |
lobhāt pratyupakārāya nanv etān kim na paśyasi ||41||
tathāpi māmatāvarte moha-garte nipātitāḥ |
mahā-māyā-prabhāveṇa saṁsāra-sthiti-kāriṇā ||42||
tan nātra vismayahā kāryo yoga-nidrā jagat-pateḥ |
mahā-māyā hareś caiṣā tayā saṁmohyate jagat ||43||
jñāninaṁ api cetamī devī bhagavatī hi sā |
balād ākṛṣya mohāya mahā-māyā prayacchati ||44||
tayā visṛjyate viśvarūṇī jagad etac carācaram |
saiṣā prasannā varadā nr̄ṇām bhavati muktaye ||45||
sā vidyā paramā mukter hetu-bhūtā sanātanī |
saṁsāra-bandha-hetuś ca saiva sarveśvareśvarī ||46||

rājovāca—

bhagavan kā hi sā devī mahā-māyeti yām bhavān |
bravīti katham utpannā sā karmāsyāś ca kiṁ dvija ||45||
yat-prabhāvā ca sā devī yat-svarūpā yad-udbhavā |
tat sarvam śrotum icchāmi tvatto brahma-vidām vara ||46||

ṛṣir uvāca—

nityaiva sā jagan-mūrtis tayā sarvam idam tatam |
tathāpi tat-samutpattir bahudhā śrūyatām mama ||47||
devānām kārya-siddhy-ar�am āvirbhavati sā yadā |
utpanneti tadā loke sā nityāpy abhidhīyate ||48||
yoga-nidrām yadā viṣṇur jagaty ekārṇavī-kṛte |
āstīrya śeṣam abhajat kalpānte bhagavān prabhuḥ ||49||

tadā dvāv asurau ghorau vikhyātau madhu-kaiṭabhai |
 viṣṇu-karṇa-malodbhūtau hantum brahmāṇam udyatau ||50||
 sa nābhi-kamale viṣṇoh sthito brahmā prajāpatih |
 drṣṭvā tāv asurau cograu prasuptam ca janārdanam ||51||
 tuṣṭāva yoga-nidrām tām ekāgra-hṛdayah sthitah |
 vibodhanārthāya harer hari-netra-kṛtālayām ||52||
 viśveśvarīm jagad-dhātrīm sthiti-samhāra-kāriṇīm |
 nidrām bhagavatīm viṣṇor atulām tejasah prabhuḥ ||53||

brahmovāca—
 tvam svāhā tvam svadhā tvam hi vaṣṭ-kaṛah svarātmikā |
 sudhā tvam akṣare nitye tridhā-mātrātmikā sthitāḥ ||54||
 ardha-mātrā sthitā nityā yān uccāryāviśeṣataḥ |
 tvam eva sā tvam sāvitrī tvam deva-janānī parā ||55||
 tvayaitad dhāryate viśvam tvayaitat sṛjyate jagat |
 tvayaitat pālyate devi tvam atsyante ca sarvadā ||56||
 visṛṣṭau sṛṣṭi-rūpā tvam sthiti-rūpā ca pālane |
 tathā samhṛti-rūpānte jagato'sya jagan-maye ||57||
 mahā-vidyā mahā-māyā mahā-medhā mahā-smṛtiḥ |
 mahā-mohā ca bhavatī mahā-devī mahāsurī ||58||
 prakṛtis tvam ca sarvasya guṇa-traya-vibhāvinī |
 kāla-rātrir mahā-rātrir moha-rātriś ca dāruṇā ||59||
 tvam śrīs tvam īśvari tvam hrīs tvam buddhir bodha-lakṣaṇā |
 lajjā puṣṭis tathā tuṣṭis tvam śāntih kṣāntir eva ca ||60||
 khadgīnī śūlinī ghorā gadīnī cakriṇī tathā |
 śaṅkhīnī cāpiṇī bāṇa-bhuśuṇḍī-parighāyudhā ||61||
 saumyā saumyatarāśeṣa-saumyebhyaḥ tv atisundarī |
 parāparāṇām paramā tvam eva parameśvarī ||62||
 yac ca kiñcit kvacid vastu sad asad vākhilātmike |
 tasya sarvasya yā śaktih sā tvam kim stūyase mayā ||63||
 yayā tvayā jagat-sraṣṭā jagat-pātātti yo jagat |
 so'pi nidrā-vaśam nītaḥ kas tvam stotum iheśvaraḥ ||64||
 viṣṇuh śarīra-grahaṇam aham īśāna eva ca |
 kāritās te yato'tas tvam kah stotum śaktimān bhavet ||65||
 sā tvam itthām prabhāvaiḥ svair udārair devi samstutā |
 mohayaitau durādharṣāv asurau madhu-kaiṭabhai ||66||
 prabodhaṁ ca jagat-svāmī niyatām acyuto laghu |
 bodhaś ca kriyatām asya hantum etau mahāsurau ||67||

ṣṣir uvāca—
 evam stutā tadā devī tāmasī tatra vedhasā |
 viṣṇoh prabodhanārthāya nihantum madhu-kaiṭabhai ||68||
 netrāsyā-nāsikā-bāhu-hṛdayebhyaḥ tathorasaḥ |
 nirgamya darśane tasthau brahmaṇo'vyakta-janmanah ||69||
 uttasthau ca jagannāthas tayā mukto janārdanaḥ |

ekārṇave'hi śayanāt tataḥ sa dadṛṣe ca tau ||70||
 madhu-kaiṭabha durātmānāv ativīrya-parākramau |
 krodha-raktekṣaṇāv attum brahmāṇam janitodyamau ||71||
 samutthāya tatas tābhyaṁ yuyudhe bhagavān hariḥ |
 pañca-varṣa-sahasrāṇi bāhu-praharaṇo vibhuḥ ||72||
 tāv apy atibalonmattau mahā-māyā-vimohitau |
 uktavantau varo'smatto vriyatām iti keśavam ||73||

śrī-bhagavān uvāca—
 bhavetām adya me tuṣṭau mama vadhyāv ubhāv api |
 kim anyena vareṇātra etāvad dhi vṛtām mama ||74||

ṣiṣṭir uvāca—
 vañcitābhyaṁ iti tadā sarvam āpo-mayaṁ jagat |
 vilokya tābhyaṁ gadito bhagavān kamalekṣaṇah ||75||
 āvāṁ jahi na yatroryā salilena pariplutā ||76||

ṣiṣṭir uvāca—
 tathety uktvā bhagavatā śaṅkha-cakra-gadā-bhṛtā |
 kṛtvā cakreṇa vai chinne jaghane śirasī tayoḥ ||77||
 evam eṣā samutpannā brahmaṇā sainstutā svayam |
 prabhāvam asyā devyās tu bhūyah śrīnu vadāmi te ||78||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
 madhu-kaiṭabha-vadho nāma
 prathamo'dhyāyah
 ||1||

-o)0(o-

॥ atha madhyama-caritam ॥

mahā-lakṣmī-dhyānam

om

akṣa-srak-paraśūm gadeṣu-kuliśām padmarūp dhanuḥ kuṇḍikām
 daṇḍām śaktim asīm ca carma jalajām ghaṇṭām surā-bhājanam |
 śūlam pāṣa-sudarśane ca dadhatīm hastaiḥ pravāla-prabhām
 seve sairibha-mardinīm iha mahā-lakṣmīm saroja-sthitām ||

(2)

oṁ ṛṣir uvāca—
devāsuram abhūd yuddham pūrṇam abda-śataṁ purā |
mahiṣe’surāṇāṁ adhipe devānāṁ ca purandare ||1||
tatrāsurair mahā-vīryair deva-sainyāṁ parājitatam |
jitvā ca sakalān devān indro’bhūn mahiṣāsurah ||2||
tataḥ parājitatā devāḥ padma-yonim prajāpatim |
puraskṛtya gatās tatra yatreṣa-garudadhvajau ||3||
yathā-vṛttam tayos tadvan mahiṣāsura-ceṣṭitam |
tridaśāḥ kathayāmāsur devābhibhava-vistaram ||4||
sūryendrāgnī-anilendūnāṁ yamasya varuṇasya ca |
anyeṣāṁ cādhikārān sa svayam evādhitiṣṭhati ||5||
svargān nirākṛtāḥ sarve tena deva-gaṇā bhuvi |
vicaranti yathā martyā mahiṣēṇa durātmanā ||6||
etad vaḥ kathitam sarvam amarāri-viceṣṭitam |
śaraṇāṁ vaḥ prapannāḥ smo vadhas tasya vicintyatām ||7||
itthām niśamya devānāṁ vacāṁsi madhusūdanah |
cakāra kopām śambhuś ca bhrukuṭī-kuṭīlānanau ||8||
tato’tikopa-pūrṇasya cakriṇo vadanāt tataḥ |
niścakrāma mahat tejo brahmaṇah śaṅkarasya ca ||9||
anyeṣāṁ caiva devānāṁ śakrādīnāṁ śarīrataḥ |
nirgataṁ sumahat tejas tac caikyāṁ samagacchata ||10||
atīva-tejasah kūṭam jvalantam iva parvatam |
dadṛśus te surās tatra jvālā-vyāpta-dig-antaram ||11||
atulam tatra tat-tejaḥ sarva-deva-śarīrajam |
eka-sthām tad abhūn nārī vyāpta-loka-trayām tvīṣā ||12||
yad abhūc chāmbhavām tejas tenājāyata tan-mukham |
yāmyena cābhavan keśā bāhavo viṣṇu-tejasā ||13||
saumyena stanayor yugmām madhyām caindreṇa cābhavat |
vāruṇena ca jaṅghorū nitambas tejasā bhuvaḥ ||14||
brahmaṇas tejasā pādau tad-aṅgulyo’rka-tejasā |
vasūnāṁ ca karāṅgulyaḥ kaubereṇa ca nāsikā ||15||
tasyās tu dantāḥ sambhūtāḥ prājāpatyena tejasā |
nayana-tritayām jajñe tathā pāvaka-tejasā ||16||
bhruvau ca sandhyayos tejaḥ śravaṇāv anilasya ca |
anyeṣāṁ caiva devānāṁ sambhavas tejasām śivā ||17||
tataḥ samasta-devānāṁ tejo-rāśi-samudbhavām |
tām vilokya mudām prāpur amarā mahiṣārditāḥ ||18||
śūlam śūlād viniṣķṛṣya dadau tasyai pināka-dhṛk |
cakram ca dattavān kṛṣṇaḥ samutpātya sva-cakrataḥ ||19||
śaṅkhām ca varuṇaḥ śaktiṁ dadau tasyai hutāśanah |
māruto dattavāmś cāpam bāṇa-pūrṇe tateśudhī ||20||
vajram indraḥ samutpātya kuliśā-damarādhipaḥ |
dadau tasyai sahasrākṣo ghaṇṭām airāvatād gajāt ||21||
kāla-daṇḍād yamo daṇḍām pāśām cāmbu-patir dadau |
prajāpatiś cākṣa-mālām dadau brahmā kamaṇḍalum ||22||

samasta-roma-kūpeṣu nija-raśmīn divākaraḥ |
 kālaś ca dattavān khadgaṁ tasyāś carma ca nirmalam ||23||
 ksīrodaś cāmalam hāram ajare ca tathāmbare |
 cūḍāmaṇīṁ tathā divyam kundale kaṭakāni ca ||24||
 ardha-candram tathā śubhram keyūrān sarva-bāhuṣu |
 nūpurau vimalau tadvad graiveyakam anuttamam ||25||
 aṅgulīyaka-ratnāni samastāsv aṅgulīṣu ca |
 viśvakarmā dadau tasyai paraśunī cātinirmalam ||26||
 astrāṇy aneka-rūpāṇi tathābhedyam ca daṁśanam |
 amlāna-paṅkajām mālām śirasy urasi cāparām ||27||
 adadaj jaladhis tasyai paṅkajam cātiśobhanam |
 himavān vāhanam simham ratnāni vividhāni ca ||28||
 dadāv aśūnyam surayā pāna-pātram dhanādhipah |
 śeṣaś ca sarva-nāgeśo mahā-manī-vibhūṣitam ||29||
 nāga-hāram dadau tasyai dhatte yaḥ prthivīm imām |
 anyair api surair devī bhūṣaṇair āyudhais tathā ||30||
 sammānitā nanādoccaih sāṭṭa-hāsam muhur muhuḥ |
 tasyā nādena ghoreṇa kṛtsnam āpūritam nabhaḥ ||31||
 amāyatātimatā pratiśabdo mahān abhūt |
 cukṣubhuḥ sakalā lokāḥ samudrāś ca cakampire ||32||
 cacāla vasudhā celuḥ sakalāś ca mahī-dharāḥ |
 jayeti devāś ca mudā tām ūcuḥ simha-vāhinīm ||33||
 tuṣṭuvur munayaś cainām bhakti-namrātma-mūrtayah |
 drṣṭvā samastām saṅkṣubdhām trailokyam amarārayaḥ ||34||
 sannaddhākhila-sainyāś te samuttasthur udāyudhāḥ |
 āḥ kim etad iti krodhād ābhāṣya mahiṣāsuraḥ ||35||
 abhyadhāvata tam śabdam aśeṣair asurair vṛtaḥ |
 sa dadarśa tato devīm vyāpta-loka-trayām tviṣā ||36||
 pādākrāntyā nata-bhuvam kirītollikhitāmbarām |
 kṣobhitāśeṣa-pātālām dhanur-jyā-niḥsvanena tām ||37||
 diśo bhuja-sahasreṇa samantād vyāpya samsthitām |
 tataḥ pravavṛte yuddham tayā devyā sura-dviṣām ||38||
 śastrāstrair bahudhā muktair ādīpita-dig-antaram |
 mahiṣāsura-senānīś cikṣurākhyo mahāsuraḥ ||39||
 yuyudhe cāmaraś cānyaiś caturaṅga-balānvitah |
 rathānām ayutaiḥ ṣadbhir udagrākhyo mahāsuraḥ ||40||
 ayudhyatāyutānām ca sahasreṇa mahā-hanuh |
 pañcāśadbhiś ca niyutair asi-lomā mahāsuraḥ ||41||
 ayutānām śataiḥ ṣadbhir bāskalo yuyudhe raṇe |
 gaja-vāji-sahasraughair anekaiḥ parivāritaḥ ||42||
 vṛto rathānām kotyā ca yuddhe tasminn ayudhyata |
 vidālakhyo'yutānām ca pañcāśadbhir athāyutaiḥ ||43||
 yuyudhe saṁyuge tatra rathānām parivāritaḥ |
 anye ca tatrāyutaśo ratha-nāga-hayair vṛtāḥ ||44||
 yuyudhuḥ saṁyuge devyā saha tatra mahāsurāḥ |

koti-koti-sahasrais tu rathānām dantinām tathā ||45||
hayānām ca vṛto yuddhe tatrābhūn mahiṣāsurah |
tomarair bhindi-pālaiś ca śaktibhir musalais tathā ||46||
yuyudhuḥ saṁyuge devyā khadgaiḥ paraśu-paṭṭiśaiḥ |
kecic ca cikṣipuh śaktih kecit pāśāṁs tathāpare ||47||
devīn khaḍga-prahārais tu te tāṁ hantum pracakramuḥ |
sāpi devī tatas tāni śastrāny astrāṇi caṇḍikā ||48||
līlayaiva praciccheda nija-śastrāstra-varṣinī |
anāyastānanā devī stūyamānā surarṣibhiḥ ||49||
mumocāsura-deheṣu śastrāny astrāṇi ceśvarī |
so’pi kruddho dhuta-saṭo devyā vāhana-kesarī ||50||
cacārāsura-sainyeṣu vanesv iva hutāśanaḥ |
nihśvāsān mumuce yāṁś ca yudhyamānā raṇe’mbikā ||51||
ta eva sadyah sambhūtā gaṇāḥ śata-sahasraśah |
yuyudhus te paraśubhir bhindipālasi-paṭṭiśaiḥ ||52||
nāśayanto’sura-gaṇān devī-śakty-upabṝihitāḥ |
avādayanta paṭahān gaṇāḥ śaṅkhāṁs tathāpare ||53||
mr̄daṅgāś ca tathaivānye tasmin yuddha-mahotsave |
tato devī triśūlena gadayā śakti-vṛṣṭibhiḥ ||54||
khaḍgādibhiś ca śataśo nijaghāna mahāsurān |
pātayāmāsa caivānyān ghaṇṭā-svana-vimohitān ||55||
asurān bhuvi pāṣena baddhvā cānyān akarsayat |
kecid dvidhā-kṛtās tīkṣṇaiḥ khaḍga-pātais tathāpare ||56||
vipothitā nipātena gadayā bhuvi śerate |
vemuś ca kecid rudhiram musalema bhr̄śāṁ hatāḥ ||57||
kecin nipatitā bhūmau bhinnāḥ śūlena vakṣasi |
nirantarāḥ śaraugheṇa kṛtāḥ kecid raṇājire ||58||
śalyānukāriṇāḥ prāṇān mumucus tridaśārdanāḥ |
keśāñcid bāhavaś chinnāś chinna-grīvās tathāpare ||59||
śirāṁsi petur anyeṣām anye madhye vidāritāḥ |
vicchinna-jaṅghās tv apare petur urvyām mahāsurāḥ ||60||
eka-bāhv-akṣi-caraṇāḥ kecid devyā dvidhā-kṛtāḥ |
chinne’pi cānye śirasi patitāḥ punar utthitāḥ ||61||
kabandhā yuyudhur devyā gr̄hīta-paramāyudhāḥ |
nanṛtuś cāpare tatra yuddhe tūrya-layāśritāḥ ||62||
kabandhāś chinna-śirasāḥ khaḍga-śakty-rṣti-pāṇayāḥ |
tiṣṭha tiṣṭheti bhāṣanto devim anye mahāsurāḥ ||63||
pātitai ratha-nāgāśvair asurāś ca vasundharā |
agamyā sābhavat tatra yatrābhūt sa mahāraṇāḥ ||64||
śonitaughā mahā-nadyāḥ sadyas tatra visusruvuḥ |
madhye cāsura-sainyasya vāraṇāsura-vājinām ||65||
kṣaṇena tan-mahā-sainyam asurānām tathāmbikā |
ninye kṣayāṁ yathā vahnis ṭṛṇa-dāru-mahā-cayam ||66||
sa ca siṁho mahā-nādam utsṛjan dhuta-kesarah |
śarīrebhyo’marārīṇām asūn iva vicinvati ||67||

devyā gaṇaiś ca tais tatra kṛtam yuddham tathāsuraiḥ |
yathaiśāṁ tuṣṭuvur devāḥ puṣpa-vṛṣṭi-muco divi ||68||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
mahiṣasurasainya-vadho nāma
dvitīyo'dhyāyah
||2||

-o)0(o-

॥ atha tṛtīyo'dhyāyah ॥

ṛṣir uvāca—

nihanyamānam tat-sainyam avalokya mahāsurah |
senānīś caksurah kopād yayau yoddhum athāmbikām ||1||
sa devīm śara-varṣena vavarṣa samare'surah |
yathā meru-gireḥ śringām toyā-varṣena toyadah ||2||
tasya chittvā tato devī līlāyaiva śarotkarān |
jaghāna turagān bāṇair yantāraṇ caiva vājinām ||3||
ciccheda ca dhanuh sadyo dhvajām cātisamucchritam |
vivyādha caiva gātreṣu chinna-dhanvānam āśugaiḥ ||4||
sa chinna-dhanvā viratho hatāśvo hata-sārathiḥ |
abhyadhāvata tam devīm khadga-carma-dharo'surah ||5||
simham āhatya khaḍgena tīkṣṇa-dhāreṇa mūrdhani |
ājagħāna bhuje savye devīm apy ativegavān ||6||
tasyāḥ khadgo bhujām prāpya paphāla nṛpa-nandana |
tato jagrāha śūlam sa kopād aruṇa-locanah ||7||
cikṣepa ca tatas tat tu bhadrakālyām mahāsurah |
jājvalyamānam tejobhī ravi-bimbam ivāmbarāt ||8||
drṣṭyā tadāpatac chūlam devī śūlam amuñcata |
tac-chūlam śatadhā tena nītam sa ca mahāsurah ||9||
hate tasmin mahā-vīrye mahiṣasya camū-patau |
ājagāma gajārūḍhaś cāmaras tridaśārdanah ||10||
so'pi śaktim mumocātha devyās tām ambikā drutam |
huṇkārābhīhatām bhūmau pātayāmāsa niṣprabhām ||11||
bhagnām śaktim nipatitām drṣṭvā krodha-samanvitah |
cikṣepa cāmarah śūlam bāṇais tad api sācchinat ||12||
tataḥ simhaḥ samutpatya gaja-kumbhāntara-sthitah |
bāhu-yuddhena yuyudhe tenoccais tridaśāriṇā ||13||
yudhyamānau tatas tau tu tasmān nāgān mahīm gatau |
yuyudhāte'tisamrabdhau praharair atidaruṇaiḥ ||14||
tato vegāt kham utpatya nipatya ca mṛgāriṇā |
kara-prahāreṇa śiraś cāmarasya pṛthak kṛtam ||15||
udagraś ca raṇe devyā śilā-vṛkṣādibhir hataḥ |

danta-muṣṭi-talaiś caiva karālaś ca nipātitah ||16||
 devī kruddhā gadā-pātaiś cūrṇayāmāsa coddhatam |
 bāṣkalam bhindi-pālena bānais tāmram tathāndhakam ||17||
 ugrāsyam ugra-vīryam ca tathaiva ca mahā-hanum |
 tri-neṭrā ca triśūlenā jaghāna parameśvarī ||18||
 viḍālasyāsinā kāyāt pātayāmāsa vai śirah |
 durdharam durmukham cobhau śarair ninye yama-kṣayam ||19||
 evam saṃksiyamāne tu sva-sainye mahiṣasurah |
 māhiṣēṇa svarūpeṇa trāsayāmāsa tān gaṇān ||20||
 kāmśicit tundā-prahāreṇa khura-kṣepais tathāparān |
 lāngūla-tādītāmś cānyān śringābhyaṁ ca vidāritān ||21||
 vegena kāmścid aparān nādena bhramaṇena ca |
 niḥsvāsa-pavanenānyān pātayāmāsa bhūtale ||22||
 nipātya pramathānīkam abhyadhāvata so’surah |
 simham hantum mahā-devyāḥ kopāṁ cakre tato’mbikā ||23||
 so’pi kopāṁ mahā-vīryāḥ khura-kṣuṇṇa-mahī-talah |
 śringābhyaṁ parvatān uccāmś cikṣepa ca nanāda ca ||24||
 vega-bhramaṇa-vikṣuṇṇā mahī tasya viśiryata |
 lāngūlenāhataś cābdhiḥ plāvayāmāsa sarvataḥ ||25||
 dhuta-śringa-vibhinnāś ca khaṇḍam khaṇḍam yayur ghanāḥ |
 śvāsānilāś tāḥ śataśo nipetur nabhaso’calāḥ ||26||
 iti krodha-samādhmātam āpatantām mahāsuram |
 drṣṭvā sā caṇḍikā kopāṁ tad-vadhāya tadākarot ||27||
 sā kṣiptvā tasya vai pāśām tam babandha mahāsuram |
 tatyāja māhiṣām rūpaṁ so’pi baddho mahā-mṛdhe ||28||
 tataḥ simho’bhavat sadyo yāvat tasyāmbikā śirah |
 chinatti tāvat puruṣaḥ khadga-pāṇīr adaśyata ||29||
 tata evāśu puruṣām devī ciccheda sāyakaiḥ |
 tam khadga-carmaṇā sārdham tataḥ so’bhūn mahā-gajah ||30||
 karena ca mahā-simham tam cakarṣa jagarja ca |
 karṣatas tu karam devī khadgena nirakṛntata ||31||
 tato mahāsuro bhūyo māhiṣām vapur-āsthitah |
 tathaiva kṣobhayāmāsa trailokyam sa-carācaram ||32||
 tataḥ kruddhā jagan-mātā caṇḍikā pānam uttamam |
 papau punaḥ punaś caiva jahāśāruṇa-locanā ||33||
 nanarda cāsuraḥ so’pi bala-vīrya-madoddhataḥ |
 viṣṇābhyaṁ ca cikṣepa caṇḍikām prati bhūdharan ||34||
 sā ca tān prahitām̄ tena cūrṇayantī śarotkaraiḥ |
 uvāca tam madoddhūta-mukha-rāgākulākṣaram ||35||

devy uvāca—
 garja garja kṣaṇam mūḍha madhu yāvat pibāmy aham |
 mayā tvayi hate’traiva garjiṣyanty āśu devatāḥ ||36||

ṛṣir uvāca—

evam uktvā samutpatya sārūḍhā tāṁ mahāsuram |
 pādenākramya kaṇṭhe ca śulenainam atādayat ||37||
 tataḥ so’pi padākrāntas tayā nija-mukhāt tataḥ |
 ardha-niṣkrānta evāśid devyā vīryeṇa sarīrvṛtaḥ ||38||
 ardha-niṣkrānta evāsau yudhyamāno mahāsurāḥ |
 tayā mahāsinā devyā śiraś chittvā nipātitāḥ ||39||
 tato hāhā-kṛtam sarvam daitya-sainyam nanāśa tat |
 praharṣam ca paraṁ jagmuḥ sakalā devatā-gaṇāḥ ||40||
 tuṣṭuvus tāṁ surā devīn saha divyair maharṣibhiḥ |
 jagur gandharva-patayo nanṛtuś cāpsaro-gaṇāḥ ||41||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
 mahiṣāsura-vadho nāma
 tṛtiyo’dhyāyah
 ||3||

-o)0(o-

(4)

॥ atha caturtho’dhyāyah ॥

ṣeṣṭha uvāca—
 śakrādayaḥ sura-gaṇā nihate’tivīrye
 tasmin durātmani surāri-bale ca devyā |
 tāṁ tuṣṭuvuḥ praṇati-namra-śirodhārāṁsā
 vāgbhiḥ praharṣa-pulakodgama-cāru-dehāḥ ||1||

 devyā yayā tatam idam jagad ātma-śaktyā
 niḥśeṣa-deva-gaṇa-śakti-samūha-mūrtyā |
 tāṁ ambikām akhila-deva-maharṣi-pūjyāṁ
 bhaktyā natāḥ sma vidadhātu śubhāni sā nah ||2||

yasyāḥ prabhāvam atulaṁ bhagavān ananto
 brahmā haraś ca na hi vaktum alam balam ca |
 sā caṇḍikākhila-jagat-paripālanāya
 nāśaya cāśubha-bhayasya matim karotu ||3||

yā śrīḥ svayam sukṛtinām bhavaneśv alakṣmīḥ
 pāpātmanām kṛta-dhiyām hrdayeṣu buddhiḥ |
 śraddhā satām kula-jana-prabhavasya lajjā
 tām tvām natāḥ sma paripālaya devi viśvam ||4||

kim varṇayāma tava rūpam acintyam etat
 kiñcātivīryam asura-kṣaya-kāri bhūri |

kim cāhaveṣu caritāni tavāti yāni
sarveṣu devy-asura-deva-gaṇādikeṣu ||5||

hetuh samasta-jagatāṁ triguṇāpi doṣair
na jñāyase hari-harādibhir apy apārā |
sarvāśrayākhilam idam jagad-aṁśa-bhūtam
avyākṛtā hi paramā prakṛtis tvam ādyā ||6||

yasyāḥ samasta-suratā samudīraṇena
triptim prayāti sakaleṣu makheṣu devi |
svāhāsi vai pitṛ-gaṇasya ca trpti-hetur
uccāryase tvam ata eva janaiḥ svadhā ca ||7||

yā mukti-hetur avicintya-mahā-vratā tvam
abhyasyase suniyatendriya-tattva-sāraiḥ |
mokṣārthibhir munibhir asta-samasta-doṣair
vidyāsi sā bhagavatī paramā hi devi ||8||

śabdātmikā suvimala rg-yajusāṁ nidhānam
udgītha-ramya-pada-pāṭhavatāṁ ca sāmnām |
devī trayī bhagavatī bhava-bhāvanāya
vārtā ca sarva-jagatāṁ paramārti-hantrī ||9||

medhāsi devi vidiṭākhila-śāstra-sārā
durgāsi durga-bhava-sāgara-naur asaṅgā |
śrīḥ kaiṭabhāri-hṛdayaika-kṛtādhivāsā
gaurī tvam eva śāsimauli-kṛta-pratiṣṭhā ||10||

īsat sa-hāsam amalaṁ paripūrṇa-candra-
bimbānukāri kanakottama-kānti-kāntam |
atyadbhutaṁ prahṛtam ātta-ruṣā tathāpi
vaktraṁ vilokya sahasā mahiṣāsureṇa ||11||

dṛṣṭvā tu devi kupitāṁ bhrukuṭi-karālam
udyac-chaśāṅka-sadṛśa-cchavi yan na sadyaḥ |
prāṇān mumoca mahiṣas tad atīva citraṁ
kair jīvyate hi kupitāntaka-darśanena ||12||

devi prasīda paramā bhavatī bhavāya
sadyo vināśayasi kopavatī kulāni |
vijñātam etad adhunaiva yad astam etan
nītarām balām suvipulaṁ mahiṣāsurasya ||13||

te sammatā janapadeṣu dhanāni teṣāṁ
teṣāṁ yaśāṁsi na ca sīdati dharma-vargah |

dhanyās ta eva nibhrtātmaja-bhrtya-dārā
yeṣāṁ sadābhuyadā bhavatī prasannā ||14||

dharmaṇī devi sakalāni sadaiva karmāṇy
atyādṛtaḥ pratidināṁ sukṛtī karoti |
svargāni prayāti ca tato bhavatī-prasādāl
loka-traye'pi phaladā nanu devi tena ||15||

durge smṛtā harasi bhītim aśeṣa-jantoh
svasthaiḥ smṛtā matim atīva śubhām dadāsi |
dāridrya-duḥkha-bhaya-hāriṇi kā tvad-anyā
sarvopakāra-karaṇāya sadārdra-cittā ||16||

ebhir hatair jagad upaiti sukham tathaite
kurvantu nāma narakāya cirāya pāpam |
saṁgrāma-mṛtyum adhigamya divāṁ prayāntu
matveti nūnam ahitān vinihamsi devi ||17||

drṣṭvaiva kim na bhavatī prakaroti bhasma
sarvāsurān ariṣu yat prahiṇoṣi śastraṁ |
lokān prayāntu ripavo'pi hi śastra-pūtā
itthāṁ matir bhavati teṣv api te'tisādhvī ||18||

khadga-prabhā-nikara-visphuraṇais tathograiḥ
śūlāgra-kānti-nivahena dṛśo'surāṇām |
yan nāgatā vilayam arīśumad-indu-khaṇḍa-
yogyananāṁ tava vilokayatāṁ tad etat ||19||

durvṛttta-vṛtta-śamanaṁ tava devi śīlam
rūpaṁ tathaitad avicintyam atulyam anyaiḥ |
viryam ca hanṭr-hṛta-deva-parākramāṇām
vairiṣv api prakaṭitaiva dayā tvayeththam ||20||

kenopamā bhavatu te'sya parākramasya
rūpariṇ ca śatru-bhaya-kāry atihāri kutra |
citte kṛpā samara-niṣṭhuratā ca drṣṭā
tvayy eva devi varade bhuvana-traye'pi ||21||

trailokyam etad akhilāṁ ripu-nāśanena
trātāṁ tvayā samara-mūrdhani te'pi hatvā |
nītā divāṁ ripu-gaṇā bhayam apy apāstam
asmākam unmada-surāri-bhavarāṁ namas te ||22||

śūlena pāhi no devi pāhi khadgena cāmbike |
ghaṇṭā-svanena nah pāhi cāpa-jyā-niḥsvanena ca ||23||

prācyāṁ rakṣa pratīcyāṁ ca caṇḍike rakṣa dakṣine |
 bhrāmaṇenātma-śūlasya uttarasyāṁ tathēśvari ||24||
 saumyāni yāni rūpāṇi trailokyे vicaranti te |
 yāni cātyanta-ghorāṇi tai rakṣāsmāṁs tathā bhuvam ||25||
 khaḍga-śūla-gadādīni yāni cāstrāni te’mbike |
 kara-pallava-saṅgīni tair asmān rakṣa sarvataḥ ||26||

ṣeṣṭha uvāca—
 evam stutā surair divyaiḥ kusumair nandanodbhavaiḥ |
 arcitā jagatāṁ dhātrī tathā gandhānulepanaiḥ ||27||
 bhaktyā samastais tridaśair divyair dhūpaiḥ sudhūpitā |
 prāha prasāda-sumukhī samastān praṇatān surān ||28||

devy uvāca—
 vriyatāṁ tridaśāḥ sarve yad asmatto’bhivāñchitam |
 dadāmy aham atiprītyā stavair ebhiḥ supūjītā ||29||

devā ucuḥ—
 bhagavatyā kṛtam sarvam na kiñcid avaśisyate |
 yad ayam nihataḥ śatrur asmākam mahiśāsuraḥ |
 yadi cāpi varo deyas tvaya’smākam maheśvari ||30||
 saṁsmṛtā saṁsmṛtā tvam no hiṁsethāḥ param āpadah |
 yaś ca martyaḥ stavair ebhis tvām stoṣyaty amalānane ||31||
 tasya vitta-rddhi-vibhavair dhana-dārādi-sampadām |
 vriddhaye’smat-prasannā tvam bhavethāḥ sarvadāmbike ||32||

ṣeṣṭha uvāca—
 iti prasāditā devair jagato’rthe tathātmānah |
 tathety uktvā bhadrakālī babhūvāntarhitā nr̄pa ||33||
 ity etat kathitam bhūpa sambhūtā sā yathā purā |
 devī deva-śarīrebhyo jagat-traya-hitaishiṇī ||34||
 punaś ca gaurī-dehā sā samudbhūtā yathābhavat |
 vadhāya duṣṭa-daityānāṁ tathā śumbha-niśumbhayoh ||35||
 rakṣaṇāya ca lokānām devānām upakāriṇī |
 tac chṛṇuṣva mayakhyātarā yathāvat kathayāmi te ||42||

iti śrī-mārkandeya-purāṇe sāvarṇike manvantare devī-māhātmye
 śakrādi-stutir nāma
 caturtho’dhyāyah
 ||4||

॥ atha uttama-caritam ॥

atha dhyānam

ghanṭā-śūla-halāni śaṅkha-musale cakram dhanuh sāyakam
hastābjair dadhatīm ghanānta-vilasac-chitāṁśu-tulya-prabhām |
gaurī-deha-samudbhavāṁ trijagatāṁ ādhāra-bhūtāṁ mahā-
pūrvāṁ atra sarasvatāṁ anu bhaje śumbhādi-daityārdinīm ||

-o)0(o-

(5)

॥ atha pañcamo'dhyāyah ॥

om

r̥śir uvāca—

purā śumbha-niśumbhābhyaṁ asurābhyaṁ śacīpateḥ |
trailokyam yajña-bhāgāś ca hṛtā mada-balāśrayāt ||1||
tāv eva sūryatām tadvad adhikāram tathaindavam |
kauberam atha yāmyam ca cakrāte varuṇasya ca ||2||
tāv eva pavana-rddhiṁ ca cakratur vahni-karma ca |
tato devā vinirdhūtā bhraṣṭa-rājyāḥ parājītāḥ ||3||
hṛtādhikārāś tridaśāś tābhyaṁ sarve nirākṛtāḥ |
mahāsurābhyaṁ tām devīm saṁsmaranty aparājītām ||4||
tayāsmākam varo datto yathāpatsu smṛtākhilāḥ |
bhavatām nāśayiṣyāmi tat-kṣaṇāt paramāpadāḥ ||5||
iti kṛtvā matīm devā himavantām nageśvaram |
jagmus tatra tato devīm viṣṇu-māyāṁ pratuṣṭuvuḥ ||6||

devā ūcuḥ—

namo devyai mahā-devyai śivāyai satataṁ namah |
namah prakṛtyai bhadrāyai niyatāḥ praṇatāḥ sma tām ||7||
raudrāyai namo nityāyai gauryai dhātryai namo namah |
jyotsnāyai cendu-rūpiṇyai sukhāyai satataṁ namah ||8||
kalyānyai praṇatā vṛddhyai siddhyai kurmo namo namah |
nairṛtyai bhūbhṛtām lakṣmyai śarvānyai te namo namah ||9||
durgāyai durga-pārāyai sārāyai sarva-kāriṇyai |
khyātyai tathaiva kṛṣṇāyai dhūmrāyai satataṁ namah ||10||
atisaumyātiraudrāyai natās tasyai namo namah |
namo jagat-pratiṣṭhāyai devyai kṛtyai namo namah ||11||
yā devī sarva-bhūteṣu viṣṇu-māyeti śabditā |

namas tasyai namas tasyai namas tasyai namo namaḥ ||12||
yā devī sarva-bhūteṣu cetanety abhidhīyate |
namas tasyai namas tasyai namas tasyai namo namaḥ ||13||
yā devī sarva-bhūteṣu buddhi-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||14||
yā devī sarva-bhūteṣu nidrā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||15||
yā devī sarva-bhūteṣu kṣudhā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||16||
yā devī sarva-bhūteṣu chāyā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||17||
yā devī sarva-bhūteṣu śakti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||18||
yā devī sarva-bhūteṣu ṛṣṇā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||19||
yā devī sarva-bhūteṣu kṣānti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||20||
yā devī sarva-bhūteṣu jāti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||21||
yā devī sarva-bhūteṣu lajjā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||22||
yā devī sarva-bhūteṣu śānti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||23||
yā devī sarva-bhūteṣu śraddhā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||24||
yā devī sarva-bhūteṣu kānti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||25||
yā devī sarva-bhūteṣu lakṣmī-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||26||
yā devī sarva-bhūteṣu vṛtti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||27||
yā devī sarva-bhūteṣu smṛti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||28||
yā devī sarva-bhūteṣu dayā-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||29||
yā devī sarva-bhūtesu tuṣṭi-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||30||
yā devī sarva-bhūteṣu māṭṛ-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||31||
yā devī sarva-bhūteṣu bhrānti-rūpeṇa saṁsthitā |
namas tasyai namas tasyai namas tasyai namo namaḥ ||32||
indriyāṇāṁ adhiṣṭhātrī bhūtānāṁ cākhileṣu yā |
bhūteṣu satataṁ tasyai vyāpti-devyai namo namaḥ ||33||
citi-rūpeṇa yā kṛtsnam etad vyāpya sthitā jagat |
namas tasyai namas tasyai namas tasyai namo namaḥ ||34||

stutā suraiḥ pūrvam abhīṣṭa-samśrayāt
tathā surendreṇa dinesu sevitā |
karotu sā naḥ śubha-hetur īśvari
śubhāni bhadrāny abhihantu cāpadah ||35||

yā sāmprataṁ coddhata-daitya-tāpitair
asmābhīr īśā ca surair namasyate |
yā ca smṛtā tat-kṣaṇam eva hanti naḥ
sarvāpado bhakti-vinamra-mūrtibhīḥ ||36||

ṛṣir uvāca—
evam stavādi-yuktānāṁ devānāṁ tatra pārvatī |
snātum abhyāyayau toye jāhnavyā nṛpa-nandana ||37||
sābravīt tān surān subhrūr bhavadbhiḥ stūyate’tra kā |
śarīra-kośataś cāsyāḥ samudbhūtā’bravīc chivā ||38||
stotram mamaītat kriyate śumbha-daitya-nirākṛtaih |
devaiḥ sametaiḥ samare niśumbhena parājitaīḥ ||39||
śarīra-kośād yat tasyāḥ pārvatyā niḥsṛtāmbikā |
kauśikīti samasteṣu tato lokeṣu gīyate ||40||
tasyāṁ vinirgatāyāṁ tu kṛṣṇābhūt sāpi pārvatī |
kāliketi samākhyātā himācalā-kṛtāśrayā ||41||
tato’mbikāṁ param rūpam bibhrānāṁ sumanoharam |
dadarśa caṇḍo muṇḍaś ca bhṛtyau śumbha-niśumbhayoḥ ||42||
tābhyaṁ śumbhāpa cākhyātā sātīva sumanoharā |
kāpy āste strī mahā-rāja bhāsayantī himācalam ||43||
naiva tādṛk kvacid rūpam dṛṣṭam kenacid uttamam |
jñāyatām kāpy asau devī gṛhyatām cāsureśvara ||44||
strī-ratnam aticārv-aṅgī dyotayantī diśas tviṣā |
sā tu tiṣṭhati daityendra tām bhavān draṣṭum arhati ||45||
yāni ratnāni maṇayo gajāśvādīni vai prabho |
trailokyे tu samastāni sāmprataṁ bhānti te gṛhe ||46||
airāvataḥ samānīto gaja-ratnam purandarāt |
pārijāta-taruś cāyam tathaivoccaihśravā hayaḥ ||47||
vimānarūpā harīsa-samīuktam etat tiṣṭhati te’ṅgaṇe |
ratna-bhūtam ihānītam yadāśid vedhaso’dbhutam ||48||
nidhir eṣa mahā-padmaḥ samānīto dhaneśvarāt |
kiñjalkinīn dadau cābdhir mālām amlāna-paṅkajām ||49||
chatraṁ te vārūṇam gehe kāñcana-snāvi tiṣṭhati |
tathā’yāṁ syandana-varo yaḥ purāśit prajāpateḥ ||50||
mr̥tyor utkrāntidā nāma śaktir īśa tvayā hṛtā |
pāśah salila-rājasya bhrātus tava parigrahe ||51||
niśumbhasyābdhi-jātāś ca samastā ratna-jātayaḥ |
vahniś cāpi dadau tubhyam agni-śauce ca vāsasī ||52||
evam daityendra ratnāni samastāny āhṛtāni te |

strī-ratnam esā kalyānī tvayā kasmān na grhyate ||53||

ṛṣir uvāca—
niśamyeti vacah śumbhaḥ sa tadā caṇḍa-muṇḍayoh |
preṣayāmāsa sugrīvam dūtaṁ devyā mahāsuram ||54||
 iti ceti ca vaktavyā sā gatvā vacanān mama |
yathā cābhyceti samprītyā tathā kāryam tvayā laghu ||55||
 sa tatra gatvā yatrāste śailoddeśo’tiśobhane |
sā devī tam tataḥ prāha ślakṣṇam madhurayā girā ||56||

dūta uvāca—
devi daityeśvaraḥ śumbhas trailokye parameśvaraḥ |
dūto’ham preśitas tena tvat-sakāśam ihāgataḥ ||57||
 avyāhatājñah sarvāsu yaḥ sadā deva-yoniṣu |
nirjitākhila-daityāriḥ sa yad āha śrnuṣva tat ||58||

mama trailokyam akhilam mama devā vaśānugāḥ |
yajña-bhāgān aham sarvān upāśnāmi pṛthak pṛthak ||59||
 trailokye vara-ratnāni mama vaśyāny aśeṣataḥ |
tathaiva gaja-ratnam ca hṛtam devendra-vāhanam ||60||
 kṣiroda-mathanodbhūtam aśva-ratnam mamāmaraiḥ |
uccaihśravasa-samjñam tat praṇipatya samarpitam ||61||
 yāni cānyāni deveṣu gandharveṣūrageṣu ca |
ratna-bhūtāni bhūtāni tāni mayy eva śobhane ||62||
strī-ratna-bhūtām tvām devi loke manyāmahe vayam |
sā tvam asmān upāgaccha yato ratna-bhujo vayam ||63||
mām vā mamānujam vāpi niśumbham uru-vikramam |
bhaja tvām cañcalāpāngi ratna-bhūtāsi vai yataḥ ||64||
 paramaiśvaryam atulaṁ prāpsyase mat-parigrahāt |
etad-buddhyā samālocya mat-parigrahatām vraja ||65||

ṛṣir uvāca—
ity uktā sā tadā devī gambhīrāntaḥ-smitā jagau |
durgā bhagavati bhadrā yayedam dhāryate jagat ||66||

devy uvāca—
satyam uktam tvayā nātra mithyā kiñcit tvayoditam |
trailokyādhipatiḥ śumbho niśumbhaś cāpi tādṛśaḥ ||67||
kim tv atra yat pariññātam mithyā tat kriyate katham |
śrūyatām alpa-buddhitvāt pratijñā yā kṛtā purā ||68||
yo mām jayati saṅgrāme yo me darpam vyapohati |
yo me pratibalo loke sa me bhartā bhaviṣyati ||69||
tad āgacchatu śumbho’tra niśumbho vā mahāsurah |
mām jitvā kim cireñātra pāṇim grhṇātu me laghu ||70||

dūta uvāca—

avaliptāsi maivām tvam devi brūhi mamāgrataḥ |
trailokyē kah pumāṁs tiṣṭhed agre śumbha-niśumbhayoḥ ||71||
anyeśām api daityānāṁ sarve devā na vai yudhi |
tiṣṭhanti sammukhe devi kiṁ punaḥ strī tvam ekikā ||72||
indrādyāḥ sakalā devās tasthur yeśāṁ na samyuge |
śumbhādīnāṁ kathāṁ teśāṁ strī prayāsyasi sammukham ||73||
sā tvam gaccha mayaivoktā pārśvāṁ śumbha-niśumbhayoḥ |
keśākarṣaṇa-nirdhūta-gauravā mā gamiṣyasi ||74||

devy uvāca—

evam etad bali śumbho niśumbhaś cātirvīryavān |
kiṁ karomi pratijñā me yad anālocitā purā ||75||
sa tvam gaccha mayoktaṁ te yad etat sarvam ādṛtaḥ |
tad ācakṣvāsurendrāya sa ca yuktam karotu yat ||76||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
devyā dūta-sarīrvādo nāma
pañcamo'dhyāyah
||5||

-o)0(o-

(6)

॥ atha ṣaṣṭho'dhyāyah ॥

ṛṣir uvāca—

ity ākarnya vaco devyāḥ sa dūto'marṣa-pūritah |
samācaṣṭa samāgamyā daitya-rājāya vistarāt ||1||
tasya dūtasya tad-vākyam ākarnyāsura-rāṭ tataḥ |
sa-krodhaḥ prāha daityānām adhipam dhūmra-locanam ||2||
he dhūmra-locanāśu tvam sva-sainya-parivāratih |
tām ānaya balād duṣṭāṁ keśākarṣaṇa-vihvalām ||3||
tat-paritrāṇa-dah kaścid yadi vottiṣṭhate'paraḥ |
sa hantavyo'maro vāpi yakṣo gandharva eva vā ||4||

ṛṣir uvāca—

tenājñaptas tataḥ śīghram sa daityo dhūmra-locanah |
vṛtaḥ ṣaṣṭayā sahasrāṇāṁ asurāṇāṁ dṛtaṁ yayau ||5||
sa dṛṣṭvā tāṁ tato devīm tuhinācalā-saṁsthitām |
jagādoccāih prayāhīti mūlam śumbha-niśumbhayoḥ ||6||
na cet prītyādyā bhavatī mad-bhartāram upaiṣyati |
tato balān nayāmy eṣa keśākarṣaṇa-vihvalām ||7||

devy uvāca—
daityeśvareṇa prahito balavān bala-saṁvṛtaḥ |
balān nayasi mām evam tataḥ kim te karomy aham ||8||

ṛṣir uvāca—
ity uktah so'bhyadhāvat tām asuro dhūmra-locanah |
huṇkāreṇaiva tam bhasma sā cakārāmbikā tataḥ ||9||
atha kruddham mahā-sainyam asurāñām tathāmbikām |
avarṣa sāyakais tīkṣṇais tathā śakti-parasvadhaiḥ ||10||
tato dhuta-saṭah kopāt kṛtvā nādām subhairavam |
papātāsura-senāyām simho devyāḥ sva-vāhanaḥ ||11||
kāṁścit kara-prahareṇa daityān āsyena cāparān |
ākrāntyā cādhareṇānyān sa jaghāna mahāsurān ||12||
keśāñcit pāṭayāmāsa nakhaiḥ koṣṭhāni kesarī |
tathā tala-prahareṇa śirāṁsi kṛtavān prthak ||13||
vicchinna-bāhu-śirasah kṛtās tena tathāpare |
pāpau ca rudhirām koṣṭhād anyeśām dhuta-kesarah ||14||
kṣaṇena tad-balām sarvām kṣayām nītām mahātmanā |
tena kesariṇā devyā vāhanenātikopinā ||15||
śrutvā tam asurām devyā nihataṁ dhūmra-locanam |
balām ca kṣayitām kṛtsnam devī-kesariṇā tataḥ ||16||
cukopa daityādhipatiḥ śumbhah prasphuritādharah |
ājñāpayāmāsa ca tau caṇḍa-muṇḍau mahāsurau ||17||
he caṇḍa he muṇḍa balair bahulaiḥ parivāritau |
tatra gachatarām gatvā ca sā samānīyatām laghu ||18||
keśev ākṛṣya baddhvā vā yadi vah saṁśayo yudhi |
tadāśeṣāyudhaiḥ sarvair asurair vinihanyatām ||19||
tasyām hatāyām duṣṭāyām simhe ca vinipātite |
śīghram āgamyatām baddhvā gr̥hītvā tām athāmbikām ||20||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
dhūmra-locana-vadho nāma
śaṣṭho'dhyāyah
||6||

-o)0(o-

(7)

॥ atha saptamo'dhyāyah ॥

ṛṣir uvāca—
ājñaptās te tato daityāś caṇḍa-muṇḍa-purogamāḥ |
caturaṅga-balopetā yayur abhyudyatāyudhāḥ ||1||
dadṛśus te tato devīm īśad dhāsām vyavasthitām |

simhasyopari śailendra-śrīnge mahati kāñcane ||2||
te dṛṣṭā tāṁ samādātum udyamam cakrur udyatāḥ |
ākṛṣṭa-cāpāsi-dharās tathānye tat-samīpagāḥ ||3||
tataḥ kopam cakāroccair ambikā tān arīn prati |
kopena cāsyā vadanaṁ masī-varṇam abhūt tadā ||4||
bhrukuṭikuṭilāttasyā lalāṭaphalakāddṛtam |
kālī karālavadanā viniṣkrāntāsipāśinī ||5||
vicitrakhaṭvāṅgadharā naramālāvibhūṣanā |
dvīpicarmaparīdhānā suṣkamāṁsātibhairavā ||6||
ativistāravadanā jihvālalanabhīṣanā |
nimagnāraktanayanā nādāpūritadiṇmukhā ||7||
sā vegeṇābhipatitā ghātayantī mahāsurān |
sainye tatra surārīṇāmabhakṣayata tadbalam ||8||
pārṣṇigrāhānkuśagrāhiyodhaghāṇṭāsamanvitān |
samādāyaikahastena mukhe cikṣepa vāraṇān ||9||
tathaiva yodham turagai ratham sārathinā saha |
nikṣipyā vakte daśanaiś carvayatyatibhairavam ||10||
ekam jagrāha kešeṣu grīvāyāmatha cāparam |
pādenākramya caivānyamurasānyamapothayat ||11||
tair muktāni ca śastrāṇi mahāstrāṇi tathāsuraiḥ |
mukhena jagrāha ruṣā daśanair mathitāny api ||12||
balināṁ tadbalam sarvam asurānāṁ durātmanāṁ |
mamardābhakṣayac cānyānanyāṁś cātādayattathā ||13||
asinā nihatāḥ kecitkecitkhaṭvāṅgatāḍitāḥ |
jagmurvi-nāśamasurā dantāgrābhīhatās tathā ||14||
kṣaṇena tadbalam sarvam asurānāṁ nipātitam |
dṛṣṭvā caṇḍo'bhidudrāva tāṁ kālīmatibhīṣanām ||15||
śaravarṣair mahā-bhīmair bhīmākṣīm tāṁ mahāsurāḥ |
chādayāmāsa cakraiś ca muṇḍaḥ kṣiptaiḥ sahasraśaḥ ||16||
tāni cakrāṇyanekāni viśamānāni tanmukham |
babhuryathā'rkabimbāni subahūni ghanodaram ||17||
tato jahāsātiruṣā bhīmaṁ bhairava-nādinī |
kālī karāla-vaktrāntar-durdarśa-daśanojjvalā ||18||
utthāya ca mahā-simham devī caṇḍam adhāvata |
gṛhītvā cāsyā kešeṣu śirastenāsinācchinat ||19||
atha muṇḍo'bhyadhāvattāṁ dṛṣṭvā caṇḍam nipātitam |
tamapya pātayadbhūmau sā khadgābhīhatāṁ ruṣā ||20||
hataśeṣam tataḥ sainyam dṛṣṭvā caṇḍam nipātitam |
muṇḍam ca sumahāvīryam diśo bheje bhayāturaṁ ||21||
śiraś caṇḍasya kālī ca gṛhītvā muṇḍam eva ca |
prāha pracāṇḍātāḥāsamiśramabhyetya caṇḍikām ||22||
mayā tavātropahṛtau caṇḍa-muṇḍau mahā-paśū |
yuddhayajñe svayaṁ śumbham niśumbham ca hanisyasi ||23||

ṛṣir uvāca—

tāv ānītau tato dṛṣṭvā caṇḍa-muṇḍau mahāsurau |
 uvāca kālīm kalyāṇī lalitaiḥ caṇḍikā vacah ||24||
 yasmāc caṇḍam ca muṇḍam ca gṛhitvā tvam upāgatā |
 cāmuṇḍeti tato loke khyātā devī bhaviṣyasi ||25||

iti śrī-mārkanḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
 caṇḍa-muṇḍa-vadho nāma
 saptamo'dhyāyah
 ||7||

-o)0(o-

(8)

॥ atha aṣṭamo'dhyāyah ॥

ṛṣir uvāca—
 caṇḍe ca nihate daitye muṇḍe ca vinipātite |
 bahuleṣu ca sainyeṣu kṣayitesv asureśvarah ||1||
 tataḥ kopa-parādhīna-cetāḥ śumbhaḥ pratāpavān |
 udyogaṁ sarva-sainyānām daityānām ādideśa ha ||2||
 adya sarva-balair daityāḥ ṣad-aśītirudāyudhāḥ |
 kambūnām caturaśītir niryāntu sva-balair vṛtāḥ ||3||
 koṭi-vīryāṇi pañcāśad asurāṇām kulāni vai |
 satain kulāni dhaumrāṇām nirgacchantu mamājñaya ||4||
 kālakā daurhṛdā mauryāḥ kālikeyāḥ tathāsurāḥ |
 yuddhāya sajjā niryāntu ājñayā tvaritā mama ||5||
 ity ājñāpyasura-patiḥ śumbho bhairava-śāsanāḥ |
 nirjagāma mahā-sainya-sahasrair bahubhir vṛtāḥ ||6||
 āyāntaiḥ caṇḍikā dṛṣṭvā tat-sainyam atibhīṣṇam |
 jyā-svanaiḥ pūrayāmāsa dharāṇī-gaganāntaram ||7||
 tataḥ siṁho mahā-nādam atīva kṛtavān nṛpa |
 ghaṇṭā-svanena tān nādān ambikā copabṛīnhayat ||8||
 dhanur-jyā-siṁha-ghaṇṭānām nādāpūrita-dīṇ-mukhā |
 ninādair bhīṣṇaiḥ kālī jigye vistāritānanā ||9||
 tam ninādām upaśrutya daitya-sainyaiś caturdiśam |
 devī siṁhas tathā kālī sa-roṣaiḥ parivāritāḥ ||10||
 etasmīn antare bhūpa vināśāya sura-dviṣām |
 bhavāyāmara-siṁhānām ativīrya-balānvitāḥ ||11||
 brahmeśa-guha-viṣṇūnām tathendrasya ca śaktayah |
 śarīrebhyo viniṣkramya tad-rūpāiḥ caṇḍikāiḥ yayuh ||12||
 yasya devasya tad-rūpām yathā bhūṣaṇa-vāhanam |
 tadvad eva hi tac-chaktir asurān yoddhum āyayau ||13||
 haṁsa-yukta-vimānāgre sākṣa-sūtra-kamaṇḍaluḥ |
 āyātā brahmaṇāḥ śaktir brahmāṇī sābhidhīyate ||14||

māheśvarī vṛṣārūdhā triśūla-vara-dhāriṇī |
mahāhi-valayā prāptā candra-rekhā-vibhūṣaṇā ||15||
kaumārī śakti-hastā ca mayūra-vara-vāhanā |
yoddhum abhyāyayau daityān ambikā guha-rūpiṇī ||16||
tathaiva vaiṣṇavī śaktir garuḍopari sāṁsthitā |
śaṅkha-cakra-gadā-śārṅga-khadga-hastā'bhyupāyayau ||17||
yajña-vārāham atulam rūpam yā bibhrato hareḥ |
śaktih sāpyāyayau tatra vārāhīm bibhratī tanum ||18||
nārasimhī nṛsimhasya bibhratī sadṛśam vapuh |
prāptā tatra saṭākṣepa-ksipta-nakṣatra-samhatih ||19||
vajra-hastā tathaivaindrī gaja-rājopari sthitā |
prāptā sahasra-nayanā yathā śakras tathaiva sā ||20||
tataḥ parivṛtas tābhīr īśāno deva-śaktibhiḥ |
hanyantām asurāḥ śīghram mama prītyāha caṇḍikām ||21||
tato devī-śarīrāt tu viniṣkrāntātibhīṣaṇā |
caṇḍikā śaktir atyugrā śivā-śata-ninādinī ||22||
sā jāha dhūmra-jaṭilam īśānam aparājitā |
dūtas tvam gaccha bhagavan pārśvam śumbha-niśumbhayoh ||23||
brūhi śumbham niśumbham ca dānavāvatigarvitau |
ye cānye dānavās tatra yuddhāya samupasthitāḥ ||24||
trailokyam indro labhatām devāḥ santu havir-bhujaḥ |
yūyam prayāta pātālam yadi jīvitum icchatha ||25||
balāvalepād atha ced bhavanto yuddha-kāñkṣiṇaḥ |
tad āgacchata ṛtryantu mac-chivāḥ piśitena vaḥ ||26||
yato niyukto dautyena tayā devyā śivāḥ svayam |
śiva-dūti loke'smirīs tataḥ sā khyātim āgatā ||27||
te'pi śrutvā vaco devyāḥ śarvākhyātām mahāsurāḥ |
amarśāpūritā jagmur yataḥ kātyāyanī sthitā ||28||
tataḥ prathamam evāgre śara-śakte-ṛṣṭi-vṛṣṭibhiḥ |
vavarṣur uddhatāmarṣās tām devīm amarārayaḥ ||29||
sā ca tān prahitān bāṇāñ chūla-śakti-parāśv-adhān |
ciccheda līlādhmāta-dhanur-muktair maheśubhiḥ ||30||
tasyāgratas tathā kāli śūla-pāta-vidāritān |
khaṭvāṅga-pothitāmś cārīn kurvantī vyacarat tadā ||31||
kamaṇḍalu-jalākṣepa-hata-vīryān hataujasaḥ |
brahmāṇī cākaroc chatrūn yena yena sma dhāvati ||32||
māheśvari triśūlena tathā cakreṇa vaiṣṇavī |
daityān jaghāna kaumārī tathā śaktyā'tikopanā ||33||
aindrī kuliśa-pātena śataśo daitya-dānavāḥ |
petur vidāritāḥ pṛthvyām rudhiraugha-pravarṣiṇaḥ ||34||
tuṇḍa-prahāra-vidhvastā dāmṣṭrāgra-kṣata-vakṣasah |
vārāha-mūrtyā nyapatāmś cakreṇa ca vidāritāḥ ||35||
nakhair vidāritāmś cānyān bhakṣayantī mahāsurān |
nārasimhī cacārājau nāda-pūrṇa-dig-ambarā ||36||
caṇḍāṭṭa-hāsair asurāḥ śiva-dūty-abhidūṣitāḥ |

petuh prthivyāṁ patitāṁs tāṁś cakhādātha sā tadā ||37||
 iti māṭr-gaṇāṁ kruddhaṁ mardayantaṁ mahāsurān |
 dṛṣṭvā'bhyupāyair vividhair neśur devāri-sainikāḥ ||38||
 palāyana-parān dṛṣṭvā daityān māṭr-gaṇārditān |
 yoddhum abhyāyayaū kruddho raktabījo mahāsurah ||39||
 raktabindur yadā bhūmau pataty asya śarīrataḥ |
 samutpatati medinyāṁ tat-pramāṇas tadāsurah ||40||
 yuyudhe sa gadā-pāṇīr indra-śaktyā mahāsurah |
 tataś candrā sva-vajreṇa raktabījam atādayat ||41||
 kuliśenāhatasyāśu bahu susrāva śoṇitam |
 samuttasthus tato yodhās tad-rūpās tat-parākramāḥ ||42||
 yāvantaḥ patitās tasya śarīrād rakta-bindavaḥ |
 tāv antaḥ puruṣā jātās tad-vīrya-bala-vikramāḥ ||43||
 te cāpi yuyudhus tatra puruṣā rakta-sambhavāḥ |
 samarā māṭrbhir atyugra-śastra-pātātibhīṣṇam ||44||
 punaś ca vajra-pātena kṣatam asya śiro yadā |
 vavāha raktāṁ puruṣās tato jātāḥ sahasraśaḥ ||45||
 vaiśṇavī samare caināṁ cakrenābhijaghāna ha |
 gadayā tāḍayāmāsa aindrī tam asureśvarām ||46||
 vaiśṇavī-cakra-bhinnasya rudhira-srāva-sambhavaiḥ |
 sahasraśo jagad-vyāptāṁ tat-pramāṇair mahāsuraiḥ ||47||
 śaktyā jaghāna kaumārī vārāhī ca tathāśinā |
 māheśvarī triśūlena raktabījam mahāsuram ||48||
 sa cāpi gadayā daityaḥ sarvā evāhanat pṛthak |
 māṭrī kopa-samāviṣṭo raktabījo mahāsurah ||49||
 tasyāhatasya bahudhā śakti-śūlādibhir bhuvi |
 papāta yo vai raktaughas tenāśañ chataśo'surāḥ ||50||
 taiś cāsurāśrīk-sambhūtair asuraiḥ sakalam jagat |
 vyāptam āśīt tato devā bhayam ājagmur uttamam ||51||
 tān viśaṇūn surān dṛṣṭvā caṇḍikā prāhasat tvarā |
 uvāca kālīm cāmuṇḍe vistīrṇāṁ vadanaṁ kuru ||52||
 mac-chastra-pāta-sambhūtān rakta-bindūn mahāsurān |
 rakta-bindoh pratīccha tvāṁ vakteṣānena vegitā ||53||
 bhakṣayantī cara rāṇe tad-utpannān mahāsurān |
 evam eṣa kṣayāṁ daityaḥ kṣīṇa-rakto gamiṣyati ||54||
 bhakṣyamāṇās tvayā cogrā na cotpatsyanti cāpare |
 ity uktvā tāṁ tato devī śūlenābhijaghāna tam ||55||
 mukhena kālī jagr̥he raktabījasya śoṇitam |
 tato'sāv ājaghānātha gadayā tatra caṇḍikām ||56||
 na cāsyā vedanāṁ cakre gadā-pāto'lpikām api |
 tasyāhatasya dehāt tu bahu susrāva śoṇitam ||57||
 yatas tatas tad-vakreṇa cāmuṇḍā sampratīcchati |
 mukhe samudgatā ye'syā rakta-pātān mahāsurāḥ ||58||
 tāṁś cakhādātha cāmuṇḍā papau tasya ca śoṇitam |
 devī śūlena vajreṇa bāṇair asibhir ḫṣṭibhiḥ ||59||

jaghāna raktabijam tam cāmuṇḍāpīta-śoṇitam |
 sa papāta mahī-priṣṭhe śastra-saṅgha-samāhataḥ ||60||
 nīraktaś ca mahīpāla raktabijo mahāsurah |
 tatas te harṣam atulam avāpus tridaśā nrpa ||61||
 teṣām māṭṛ-gaṇo jāto nanartāśṛṇ-madoddhataḥ ||62||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
 raktabija-vadho nāma
 aṣṭamo'dhyāyah
 ||8||

-o)0(o-

(9)

|| atha navamo'dhyāyah ||

rājovāca—
 vicitram idam ākhyātan bhagavan bhavatā mama |
 devyāś carita-māhātmyam raktabija-vadhāśritam ||1||
 bhūyaś cecchāmy aham śrotum raktabije nipātite |
 cakāra śumbho yat karma niśumbhaś cātikopanaḥ ||2||

ṣeṣir uvāca—
 cakāra kopam atulam raktabije nipātite |
 śumbhāsuro niśumbhaś ca hateṣu anyeṣu cāhave ||3||
 hanyamānatān mahā-sainyam vilokyāmarṣam udvahan |
 abhyadhāvan niśumbho'tha muravyayāsura-senayā ||4||
 tasyāgratas tathā prṣṭhe pārśvayoś ca mahāsurāḥ |
 sandaṣṭauṣṭha-putāḥ kruddhā hantum devīm upāyayuh ||5||
 ājagāma mahā-vīryaḥ śumbho'pi sva-balair vṛtaḥ |
 nihantum caṇḍikām kopāt kṛtvā yuddham tu māṭṛbhiḥ ||6||
 tato yuddham atīvāśid devyā śumbha-niśumbhayoh |
 śara-varṣam atīvogram meghayor iva varṣatoḥ ||7||
 cicchedāstāñ charāṁś tābhyaṁ caṇḍikā sva-śarotkaraiḥ |
 tādayāmāsa cāṅgeṣu śastrāughair asureśvaraū ||8||
 niśumbho niśitatān khaḍgaṁ carma cādāya suprabham |
 atādayan mūrdhni simham devyā vāhanam uttamam ||9||
 tāḍite vāhane devī kṣurapreṇāsim uttamam |
 niśumbhasyāśu ciccheda carma cāpy aṣṭa-candrakam ||10||
 chinne carmaṇi khadge ca śaktim cikṣepa so'surah |
 tām apy asya dvidhā cakre cakreṇābhīmukhāgatām ||11||
 kopādhmāto niśumbho'tha śūlām jagrāha dānavah |
 āyāntām muṣṭi-pātena devī tac cāpy acūrṇayat ||12||
 āviddhayātha gadām so'pi cikṣepa caṇḍikām prati |

sāpi devyā triśūlena bhinnā bhasmatvam āgatā ||13||
tataḥ paraśu-hastam tam āyāntam daitya-puṇgavam |
 āhasya devī bāṇaughair apātayata bhūtale ||14||
 tasmin nipatite bhūmau niśumbhe bhīma-vikrame |
bhrātary atīva saṅkruddhaḥ prayayau hantum ambikām ||15||
 sa ratha-sthas tathātyuccair gṛhīta-paramāyudhaiḥ |
 bhujair aṣṭābhīr atulair vyāpyāśeṣam babhau nabhaḥ ||16||
 tam āyāntam samālokya devī śaṅkham avādayat |
 jyā-śabdām cāpi dhanuṣāś cakārātīva duḥsaham ||17||
 pūrayāmāsa kakubho nija-ghaṇṭā-svanena ca |
 samasta-daitya-sainyānām tejo-vadha-vidhāyinā ||18||
 tataḥ simho mahā-nādais tyājitebha-mahā-madaiḥ |
 pūrayāmāsa gaganām gām tathopa diśo daśa ||19||
 tataḥ kālī samutpatya gaganām kṣamām atādayat |
 karābhyaṁ tan-ninādena prāk svanāste tirohitāḥ ||20||
 aṭṭāṭṭa-hāsam aśivāṁ śiva-dūtī cakāra ha |
taiḥ śabdair asurāś tresuḥ śumbhaḥ kopām param yayau ||21||
 durātmāṁs tiṣṭha tiṣṭheti vyājahārāmbikā yadā |
 tadā jayety abhihitam devair ākāśa-samsthitaiḥ ||22||
 śumbhenāgatya yā śaktir muktā jvālātibhīṣaṇā |
 āyāntī vahni-kūṭābhā sā nirastā maholkayā ||23||
 simha-nādena śumbhasya vyāptam loka-trayāntaram |
 nirghāta-niḥsvano ghoro jitavān avanīpate ||24||
śumbha-muktān̄ charān̄ devī śumbhas tat-prahitān̄ charān̄ |
 ciccheda sva-śarair ugraiḥ śataśo'tha sahasraśaḥ ||25||
 tataḥ sā caṇḍikā kruddhā śulenābhijaghāna tam |
 sa tadābhīhato bhūmau mūrcchito nipapāta ha ||26||
 tato niśumbhaḥ samprāpya cetanām ātta-kārmukah |
 ājaghāna śarair devīm kālinī kesariṇam tathā ||27||
 punaś ca kṛtvā bāhūnām ayutam danujeśvarah |
 cakrāyudhena ditijaś chādayāmāsa caṇḍikām ||28||
 tato bhagavatī kruddhā durgā durgārti-nāśinī |
 ciccheda tāni cakrāṇi sva-śaraiḥ sāyakāmś ca tān ||29||
 tato niśumbho vegena gadām ādāya caṇḍikām |
 abhyadhāvata vai hanturū daitya-senā-samāvṛtaḥ ||30||
 tasyāpatata evāśu gadām ciccheda caṇḍikā |
 khaḍgena śita-dhāreṇa sa ca śūlaṁ samādade ||31||
 śūla-hastam samāyāntam niśumbham amarārdanam |
 hṛdi vivyādha śūlena vegābiddhena caṇḍikā ||32||
 bhinnasya tasya śūlena hṛdayān niḥṣṭo'paraḥ |
 mahā-balo mahā-vīryas tiṣṭheti puruṣo vadān ||33||
 tasya niśkrāmato devī prahasya svanavat tataḥ |
 śiraś ciccheda khaḍgena tato'sāv apatad bhuvi ||34||
 tataḥ simhaś cakhādogra-damṣṭrāksuṇṇa-śiro-dharān |
 asurāṁs tāṁs tathā kālī śiva-dūtī tathāparān ||35||

kaumārī-śakti-nirbhinnāḥ kecin neśur mahāsurāḥ |
 brahmāṇī-mantra-pūtena toyenānye nirākṛtāḥ ||36||
 māheśvarī-triśūlena bhinnāḥ petus tathāpare |
 vārāhī-tuṇḍa-ghātena kecic cūrṇākṛtā bhuvi ||37||
 khaṇḍam khaṇḍam ca cakreṇa vaiṣṇavyā dānavāḥ kṛtāḥ |
 vajreṇa caindrī-hastāgra-vimuktena tathāpare ||38||
 kecid vineśur asurāḥ kecin naṣṭā mahāhavāt |
 bhaksitāś cāpare kālī-śivadūtī-mṛgādhipaiḥ ||39||

iti śrimārkanḍeyapurāṇe sāvarṇike manvantare devī-māhātmye
 niśumbha-vadho nāma
 navamo'dhyayāḥ
 ||9||

-o)0(o-

(10)

॥ atha daśamo'dhyayāḥ ॥

ṛśir uvāca—
 niśumbham nihataṁ dṛṣṭvā bhrātaram prāṇa-sammitam |
 hanyamānam balaṁ caiva śumbhaḥ kruddho'brawīd vacaḥ ||1||
 balāvalepa-duṣṭe tvam mā durge garvam āvaha |
 anyāsām balam āśritya yuddhyase yātimānī ||2||

devy uvāca—
 ekaivāham jagaty atra dvitiyā ka mamāparā |
 paśyaitā duṣṭa mayy eva viśantyo mad-vibhūtayah ||3||
 tataḥ samastās tā devyo brahmāṇī-pramukhā layam |
 tasyā devyās tanau jagmūr ekaivāśīt tadāmbikā ||4||

devy uvāca—
 ahaṁ vibhūtyā bahubhir iha rūpair yad āsthitaḥ |
 tat saṁhṛtam mayaikaiva tiṣṭhāmy ājau sthiro bhava ||5||

ṛśir uvāca—
 tataḥ pravavṛte yuddham devyāḥ śumbhasya cobhayoḥ |
 paśyatām sarva-devānām asurāṇām ca dāruṇām ||6||
 śara-varṣaiḥ śitaiḥ śastrais tathāstraiś caiva dāruṇaiḥ |
 taylor yuddham abhūd bhūyāḥ sarva-loka-bhayaṅkaram ||7||
 divyāny astrāṇi śataśo mumuce yāny athāmbikā |
 babhañja tāni daityendras tat-pratīghāta-karṭbhiḥ ||8||
 muktāni tena cāstrāṇi divyāni parameśvarī |
 babhañja līlāyaivogra-huṇkāroccaṇādibhiḥ ||9||

tataḥ śara-śatair devīm ācchādayata so'surah |
 sāpi tat-kupitā devī dhanuś ciccheda ceṣubhiḥ ||10||
 chinne dhanuṣi daityendras tathā śaktim athādade |
 ciccheda devī cakreṇa tām apy asya kare sthitām ||11||
 tataḥ khadgam upādāya śata-candraṁ ca bhānumat |
 abhyadāvat tadā devīm daityanām adhipeśvaraḥ ||12||
 tasyāpatata evāśu khadgam ciccheda caṇḍikā |
 dhanur muktaiḥ śitair bāṇaiś carma cārka-karāmalam ||13||
 hatāśvah sa tadā daityaś chinna-dhanvā visārathih |
 jagrāha mudgaram ghoram ambikā-nidhanodyataḥ ||14||
 cicchedāpatatas tasya mudgaram niśitaiḥ śaraiḥ |
 tathāpi so'bhyadhāvat tām muṣṭim udyamya vegavān ||15||
 sa muṣṭim pātayāmāsa hṛdaye daitya-puṅgavaḥ |
 devyās tam cāpi sā devī talenorasy atādayat ||16||
 tala-prahārābhīhato nipapāta mahītale |
 sa daitya-rājāḥ sahasā punar eva tathotthitah ||17||
 utpatya ca pragṛhyoccair devīm gaganam āsthitah |
 tatrāpi sā nirādhārā yuyudhe tena caṇḍikā ||18||
 niyuddham khe tadā daityaś caṇḍikā ca parasparam |
 cakratuh prathamām siddha-muni-vismaya-kārakam ||19||
 tato niyuddham sucirām kṛtvā tenāmbikā saha |
 utpātya bhrāmayāmāsa cikṣepa dharaṇī-tale ||20||
 sa kṣipto dharaṇīm prāpya muṣṭim udyamya vegataḥ |
 abhyadhāvata duṣṭātmā caṇḍikā-nidhanecchayā ||21||
 tam āyāntam tato devī sarva-daitya-janeśvaram |
 jagatyām pātayāmāsa bhittvā śūlena vaksasi ||22||
 sa gatāsuḥ papātorvyām devī śūlāgra-vikṣataḥ |
 cālayan sakalām pr̄thvīm sābdhi-dvīpām sa-parvatām ||23||
 tataḥ prasannam akhilām hate tasmin durātmani |
 jagat-svāsthyaṁ atīvāpa nirmalam cābhavan nabhaḥ ||24||
 utpāta-meghāḥ solkā ye prāgāsams te śam yayuḥ |
 sarito mārga-vāhinyas tathāsams tatra pātite ||25||
 tato deva-gaṇāḥ sarve harṣa-nirbhara-mānasāḥ |
 babhūvur nihate tasmin gandharvā lalitām jaguḥ ||26||
 avādayaṁs tathaivānye nanṛtuś cāpsaro-gaṇāḥ |
 vavuḥ puṇyāś tathā vātāḥ suprabho'bhūd divākarah ||27||
 jajvaluś cāgnayah śāntāḥ śānta-dig-janita-svanāḥ ||28||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
 śumbha-vadho nāma
 daśamo'dhyāyah
 ||10||

(11)

॥ atha ekādaśo'dhyāyah ॥

ṛṣir uvāca—

devyā hate tatra mahāsurendre
sendrāḥ surā vahni-purogamās tām |
kātyāyanīṁ tuṣṭuvur iṣṭa-lābhād
vikāsi-vaktrābja-vikāsitāśāḥ ||1||

devi prapannārti-hare prasīda
prasīda mātar jagato'khilasya |
prasīda viśveśvari pāhi viśvarām
tvam īśvarī devi carācarasya ||2||

ādhāra-bhūtā jagatas tvam ekā
mahī-svarūpeṇa yataḥ sthitāsi |
apām svarūpa-sthitayā tvayaitad
āpyāyate kr̥tsnam alaṅghya-vīrye ||3||

tvam vaiśṇavī śaktir ananta-vīryā
viśvasya bijām paramāsi māyā |
saṁmohitaṁ devi samastam etat
tvam vai prasannā bhuvi mukti-hetuḥ ||4||

vidyāḥ samastās tava devi bhedāḥ
striyāḥ samastāḥ sakalā jagatsu |
tvayaikayā pūritam ambayaitat
kā te stutih stavya-parāparoktiḥ ||5||

sarva-bhūtā yadā devī bhukti-mukti-pradāyinī |
tvam stutā stutaye kā vā bhavantu paramoktayah ||6||
sarvasya buddhi-rūpeṇa janasya hṛdi saṁsthite |
svargāpavargade devi nārāyaṇi namo'stu te ||7||
kalā-kāṣṭhādi-rūpeṇa pariṇāma-pradāyini |
viśvasyoparatau śakte nārāyaṇi namo'stu te ||8||
sarva-maṅgala-maṅgalye śive sarvātha-sādhike |
śaraṇye try-ambake gauri nārāyaṇi namo'stu te ||9||
śrṣṭi-sthiti-vināśānām śakti-bhūte sanātani |
guṇāśraye guṇa-maye nārāyaṇi namo'stu te ||10||
śaraṇāgata-dīnārta-paritrāṇa-parāyaṇe |
sarvasyārti-hare devi nārāyaṇi namo'stu te ||11||
haṁsa-yukta-vimāna-sthe brahmāṇī-rūpa-dhāriṇī |
kauśāmbhaḥ-kṣarike devi nārāyaṇi namo'stu te ||12||
tri-śūla-candrāhi-dhare mahā-vṛṣabha-vāhini |

māheśvarī-svarūpeṇa nārāyaṇi namo'stute ||13||
 mayūra-kukkuṭa-vṛte mahā-śakti-dhare'naghe |
 kaumārī-rūpa-saṁsthāne nārāyaṇi namo'stu te ||14||
 śaṅkha-cakra-gadā-śārṅga-grhiṭa-paramāyudhe |
 prasīda vaiṣṇavī-rūpe nārāyaṇi namo'stu te ||15||
 gṛhītogra-mahā-cakre daṁṣṭroddhṛta-vasundhare |
 varāha-rūpiṇi śive nārāyaṇi namo'stu te ||16||
 nṛsimha-rūpenogreṇa hantum daityān kṛtodyame |
 traīlokyā-trāṇā-sahite nārāyaṇi namo'stu te ||17||
 kirīṭini mahā-vajra sahasra-nayanojjvale |
 vṛtra-prāṇa-hare caindri nārāyaṇi namo'stu te ||18||
 śiva-dūtī-svarūpeṇa hata-daitya-mahā-bale |
 ghora-rūpe mahā-rāve nārāyaṇi namo'stu te ||19||
 daṁṣṭrā-karāla-vadane śiro-mālā-vibhūṣaṇe |
 cāmuṇḍe muṇḍa-mathane nārāyaṇi namo'stu te ||20||
 lakṣmi lajje mahā-vidye śraddhe puṣṭi svadhe dhruve |
 mahā-rātri mahā-māye nārāyaṇi namo'stu te ||21||
 medhe sarasvati vare bhūti bābhṛavi tāmasi |
 niyate tvāṁ prasīdeśe nārāyaṇi namo'stu te ||22||
 sarva-svarūpe sarveṣe sarva-śakti-samanvite |
 bhayebhyas trāhi no devi durge devi namo'stu te ||23||
 etat te vadanaṁ saumyam locana-traya-bhūṣitam |
 pātu naḥ sarva-bhūtebhyaḥ kātyāyani namo'stu te ||24||
 jvālā-karālam atyugram aśeṣasura-sūdanam |
 tri-śūlam pātu no bhīter bhadrakāli namo'stu te ||25||
 hinasti daitya-tejāṁsi svanenāpūrya yā jagat |
 sā ghanṭā pātu no devi pāpebhyo naḥ sutān iva ||26||
 asurāśrg-vasā-pañka-carcitas te karojjvalah |
 śubhāya khadgo bhavatu caṇḍike tvāṁ natā vayam ||27||

rogān aśeṣān apahaṁsi tuṣṭā
 ruṣṭā tu kāmān sakalān abhīṣṭān |
 tvāṁ āśritānāṁ na vipannarāṇāṁ
 tvāṁ āśritā hy āśrayatāṁ prayānti ||28||

etat-kṛtam yat kadanaṁ tvayādyā
 dharma-dviṣām devi mahāsurāṇām |
 rūpair anekair bahudhātma-mūrtim
 kṛtvāmbike tat prakaroti kānyā ||29||

vidyāsu śāstreṣu viveka-dīpeṣv
 ādyeṣu vākyeṣu ca kā tvad-anyā |
 mamaṭva-garte'timahā-ndhakāre
 vibhrāmayaty etad atīva viśvam ||30||

rakṣāṁsi yatrogra-visāś ca nāgā
yatrārayo dasyu-balāni yatra |
dāvānalo yatra tathābdhi-madhye
tatra sthitā tvam paripāsi viśvam ||31||

viśveśvari tvam paripāsi viśvam
viśvātmikā dhārayasīti viśvam |
viśveśa-vandyā bhavatī bhavanti
viśvāśrayā ye tvayi bhakti-namrāḥ ||32||

devi prasīda paripālaya no’ri-
bhīter nityam yathāsura-vadhād adhunaiva sadyah |
pāpāni sarva-jagatām praśamaṁ nayāśu
utpāta-pāka-janitāmś ca mahopasargān ||33||

praṇatānām prasīda tvam devi viśvārti-hāriṇi |
trailokya-vāsinām īḍye lokānām varadā bhava ||34||

devy uvāca—
varadāham sura-gaṇā varam yan manasecchatha |
tam vṛṇudhvam prayacchāmi jagatām upakārakam ||35||

devā ūcuḥ—
sarvābādhā-praśamanām trailokyasyākhileśvari |
evam eva tvayā kāryam asmad-vairi-vināśanam ||36||

devy uvāca—
vaivasvate’ntare prāpte aṣṭāvimiśatime yuge |
śumbho niśumbhaś caivānyāv utpatsyete mahāsurau ||37||
nanda-gopa-gṛhe jātā yaśodā-garbha-sambhavā |
tatas tau nāśayiṣyāmi vindhyācala-nivāsinī ||38||
punar apy atiraudreṇa rūpeṇa prthivī-tale |
avatīrya haniṣyāmi vaipracitāṁs tu dānavān ||39||
bhakṣayantyāś ca tān ugrān vaipracitān mahāsurān |
raktā dantā bhaviṣyanti dādimī-kusumopamāḥ ||40||
tato māṁ devatāḥ svarge martya-loke ca mānavāḥ |
stuvanto vyāhariṣyanti satataṁ rakta-dantikām ||41||
bhūś ca śata-vāṛṣikyām anāvṛṣṭyām anambhasi |
munibhiḥ saṁstutā bhūmau sambhaviṣyāmy ayonijā ||42||
tataḥ śatena netrāṇāṁ nirikṣiṣyāmi yan munīn |
kīrtayiṣyanti manujāḥ śatākṣīm iti māṁ tataḥ ||43||
tato’ham akhilām lokam ātma-deha-samudbhavaiḥ |
bhariṣyāmi surāḥ śākair āvr̥teḥ prāṇa-dhārakaiḥ ||44||
śākambharīti vikhyātīm tadā yāsyāmy aham bhuvi |
tatraiva ca vadhiṣyāmi durgamākhyām mahāsuram ||45||

durgā-devīti vikhyātam tan me nāma bhavisyati |
 punaś cāham yadā bhīmāṁ rūpaṁ kṛtvā himācale ||46||
 rakṣāṁsi kṣayayiṣyāmi munīnāṁ trāṇa-kāraṇāt |
 tadā māṁ munayaḥ sarve stosyanty ānamra-mūrtayah ||47||
 bhīmā-devīti vikhyātam tan me nāma bhavisyati |
 yadāruṇākhyas trailokyē mahā-bādhāṁ kariṣyati ||48||
 tadāhaṁ bhrāmarāṁ rūpaṁ kṛtvāsaṅkhyeya-ṣatpadam |
 trailokyasya hitārthāya vadhisyāmi mahāsuram ||49||
 bhrāmarīti ca māṁ lokās tadā stosyanti sarvataḥ |
 itthām yadā yadā bādhā dānavotthā bhavisyati ||50||
 tadā tadāvatīryāham kariṣyāmy ari-saṅkṣayam ||51||

iti śrī-mārkandeya-purāṇe sāvarṇike manvantare devī-māhātmye
 nārāyaṇī-stutir nāma
 ekādaśo'dhyāyah
 ||11||

-o)0(o-

(12)

|| atha dvādaśo'dhyāyah ||

devy uvāca—
 ebhiḥ stavaiś ca māṁ nityam stosyate yaḥ samāhitah |
 tasyāham sakalāṁ bādhāṁ nāsayisyāmyasamśayam ||2||
 madhu-kaitabha-nāśām ca mahisāsuragātanam |
 kīrtayiṣyanti ye tadvadvadham śumbha-niśumbhayoh ||3||
 aṣṭabhyām ca caturdaśyām navamyām caikacetasah |
 śroṣyanti caiva ye bhaktyā mama māhātmyamutamam ||4||
 na teṣām duṣkṛtam kiñcidduṣkṛtotthā na cāpadah |
 bhavisyati na dāridrayam na caiveṣṭavivjanam ||5||
 śatruṭo na bhayaṁ tasya dasyuto vā na rājataḥ |
 na ṣastrānalatoyaughāt kadācit sambhavisyati ||6||
 tasmānmamaitanmāhātmyam paṭhitavyam samāhitaiḥ |
 śrotavyam ca sadā bhaktyā param svastyayanam hi tat ||7||
 upasargānaśeṣāṁs tu mahā-mārīsamudbhavān |
 tathā trividhamutpātaṁ māhātmyam śamayenmama ||8||
 yatraitapatpāṭhyate samyaṇṇityamāyatane mama |
 sadā na tadvimokṣyāmi sānnidhyam tatra me sthitam ||9||
 balipradāne pūjāyāmagnikārye mahotsave |
 sarvam mamaitac caritamuccāryam śrāvyam eva ca ||10||
 jānatājānatā vāpi balipūjām tathā kṛtām |
 pratīcchiṣyāyahāṁ prītyā vahnihomāṁ tathākṛtam ||11||
 śaratkāle mahā-pūjā kriyate yā ca vārsikī |

tasyāṁ mamaitanmāhātmyāṁ śrutvā bhaktisamanvitah ||12||
 sarvābhāvinirmukto dhanadhānyasutānvitah |
 manuṣyo matprasādena bhaviṣyati na saṁśayaḥ ||13||
 śrutvā mamaitanmāhātmyāṁ tathā cotpatatayah śubhāḥ |
 parākramāṁ ca yuddheṣu jāyate nirbhayaḥ pumān ||14||
 ripavah saṁkṣayāṁ yānti kalyāṇāṁ copapadyate |
 nandate ca kulaṁ pūṁsāṁ māhātmyāṁ mama śṛṅvatām ||15||
 śāntikamaṇi sarvatra tathā duḥsvapnadarśane |
 grahapīḍāsu cogrāsu māhātmyāṁ śṛṅuyānmama ||16||
 upasargāḥ śamāṁ yānti grahapīḍāś ca dāruṇāḥ |
 duḥsvapnaṁ ca nṛbhīr dṛṣṭāṁ susvapnamupajāyate ||17||
 bālagrihābhībhūtānāṁ bālānāṁ śāntikārakam |
 saṅghātabhede ca nṛṇāṁ maitrikaraṇamutamam ||18||
 durvṛtānāmaśeṣāṇāṁ balahānikaram param |
 rakṣobhūtapiśācānāṁ paṭhanādeva nāśanam ||19||
 sarvāṁ mamaitanmāhātmyāṁ mama sannidhikārakam |
 paśupuṣpārdhyadhpais ca gandhadīpais tathotamaiḥ ||20||
 viprāṇāṁ bhaujanarhomaiḥ prokṣaṇīyair aharniśam |
 anyaiś ca vividhair bhogaiḥ pradānair vatsareṇa yā ||21||
 prītirme kriyate sāsmin sakṛtsucarite śrute |
 śrutāṁ harati pāpāni tathārogoyaṁ prayacchati ||22||
 raksāṁ karoti bhūtebhyo janmanāṁ kirtanāṁ mama |
 yuddheṣu caritāṁ yanme duṣṭadaityanivarhaṇam ||23||
 tasmiñc chrute vairikṛtam bhayaṁ pūṁsāṁ na jāyate |
 yusmābhīḥ stutayo yāś ca yāś ca brahmaśibhiḥ kṛtāḥ ||24||
 brahmaṇā ca kṛtastās tu prayacchanti śubhāṁ matim |
 aranye prāntare vāpi dāvāgniparivāritaḥ ||25||
 dasyubhir vā vṛtaḥ śūnye gr̥hīto vāpi śatrubhiḥ |
 simhavyāghnānuyāto vā vane vā vanahastibhiḥ || 26||
 rājñā kruddhena cājñapto vadhyo bandhagato’pi vā |
 ādhūrṇito vā vātena sthitah pote mahā-ṛṇave ||27||
 patatsu cāpi śastreṣu saṅgrāme bhr̥sadāruṇe |
 sarvābhāsu ghorāsu vedanābhhyardito’pi vā ||28||
 smaran mamaītac caritāṁ naro mucyeta saṅkaṭāt |
 mama prabhāvātsimhādyā dasyavo vairiṇas tathā ||29||
 dūrādeva palāyante smarataś caritāṁ mama ||30||

ṛṣir uvāca—

ity uktvā sā bhagavatī caṇḍikā caṇḍavikramā |
 paśyatām eva devānāṁ tatraivāntaradhiyata ||32||
 te’pi devā nirātaṅkāḥ svādhikārānyathā purā |
 yajñabhbhāgabhujaḥ sarve cakrurvinihatārayaḥ ||33||
 daityāś ca devyā nihate śumbhe devaripau yudhi |
 jagadvidhvamsini tasmin mahogre’tulavikrame ||34||
 niśumbhe ca mahā-vīrye śeṣāḥ pātālamāyayuḥ ||35||

evam bhagavatī devī sā nityāpi punah punah |
 sambhūya kurute bhūpa jagataḥ paripālanam ||36||
 tayaitanmohyate viśvam̄ saiva viśvam̄ prasūyate |
 sā yācitā ca vijñānam tuṣṭā ṛddhim̄ prayacchati ||37||
 vyāptam̄ tayaitatsakalam̄ brahmāṇḍam̄ manujeśvara |
 mahā-kālyā mahā-kāle mahā-mārīsvarūpayā ||38||
 saiva kāle mahā-mārī saiva srstirbhavatyajā |
 sthitam̄ karoti bhūtānām̄ saiva kāle sanātanī ||39||
 bhavakāle nṛṇām̄ saiva lakṣmīrvṛddhipradā gr̄he |
 saiवābhāve tathālakṣmīrvināśāyopajāyate ||40||
 stutā sampūjitā puṣpair dhūpagandhādibhis tathā |
 dadāti vitam̄ putrām̄ ca matim̄ dharme gatim̄ śubhām̄ ||41||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
 phala-stutir nāma
 dvādaśo'dhyāyah
 ||12||

-o)0(o-

(13)

|| atha trayodaśo'dhyāyah ||

ṛṣir uvāca—

etate kathitam̄ bhūpa devī-māhātmyam uttamam |
 evam-prabhāvā sā devī yayedam̄ dhāryate jagat ||1||
 vidyā tathaiva kriyate bhagavad-viṣṇu-māyayā |
 tayā tvam̄ esa vaiśyaś ca tathaivānye vivekinaḥ ||2||
 mohyante mohitāś caiva moham eṣyanti cāpare |
 tām upaihi mahā-rāja śaraṇam̄ parameśvarīm ||3||
 ārādhītā saiva nṛṇām̄ bhoga-svargāpavarga-dā ||4||

mārkaṇḍeya uvāca—

iti tasya vacah śrutvā surathāḥ sa narādhīpah |
 praṇipatya mahā-bhāgām tam ṛṣīm samśita-vratam ||5||
 nirviṇṇo'timamatvena rājyāpaharaṇena ca |
 jagāma sadyas tapase sa ca vaiśyo mahā-mune ||6||
 sandarśanārtham ambāyā nadī-pulina-samsthitaḥ |
 sa ca vaiśyas tapas tepe devī-sūktam̄ param japan ||7||
 tau tasmin puline devyāḥ kṛtvā mūrtim̄ mahī-mayīm |
 arhaṇām̄ cakratus tasyāḥ puṣpa-dhūpāgni-tarpaṇaiḥ ||8||
 nirāhārau yatāhārau tan-manaskau samāhitau |
 dadatus tau baliṁ caiva nija-gātrāśrg-ukṣitam ||9||
 evam samārādhayatos tribhir varṣair yatātmanoh |

parituṣṭā jagad-dhātrī pratyakṣam prāha caṇḍikā ||10||

devy uvāca—
yat prārthyate tvayā bhūpa tvayā ca kula-nandana |
mattas tat prāpyatāṁ sarvam parituṣṭā dadāmi tat ||11||

mārkaṇḍeya uvāca—
tato vavre nṛpo rājyam avibhrāmśy-anyā-janmani |
atra caiva nijam rājyam jita-śatru-balāṁ balāt ||12||
so’pi vaiśyas tato jñānam vavre nirviṇṇa-mānasah |
mamety aham iti prājñah saṅga-vicvuti-kārakam ||13||

devy uvāca—
svalpair ahobhir nṛpate svarājyaṁ prāpsyate bhavān |
hatvā ripūn askhalitāṁ tava tatra bhavisyati ||14||
mṛtaś ca bhūyah samprāpya janma devād vivasvataḥ |
sāvarṇiko nāma manur bhavān bhuvi bhavisyati ||15||
vaiśya-varya tvayā yaś ca varo’smato’bhivāñchitah |
tarāṁ prayacchāmi saṁsiddhyai tava jñānam bhavisyati ||16||

mārkaṇḍeya uvāca—
iti dattvā taylor devī yathābhilaśitāṁ varam ||17||
babhūvāntarhitā sadyo bhaktyā tābhyām abhiṣṭutā |
evam devyā varam labdhvā surathaḥ kṣatriya-rṣabhaḥ |
sūryāj janma samāśadya sāvarṇir bhavitā manuh ||18||

sāvarṇir bhavitā manuh klīṁ om ||

iti śrī-mārkaṇḍeya-purāṇe sāvarṇike manvantare devī-māhātmye
suratha-vaiśyayor vara-pradānāṁ nāma
trayodaśo’dhyāyah
||13||

śrī-saptaśatī-devī-māhātmyam samāptam
om̄ tat sat om̄
||

-o)0(o-

|| atha aparādha-kṣamāpaṇa-stotram ||

om̄
aparādha-śatāṁ kṛtvā jagad-ambeti coccaret |
yāṁ gatiṁ sam avāpnoti na tāṁ brahmādayaḥ surāḥ ||1||
sāparādho’smi śaraṇāṁ prāptas tvāṁ jagad-ambike |

idānīm anukampyo'ham yathecchasi tathā kuru ||2||
ajñānād vismr̄ter bhrāntyā yan nyūnam adhikām kṛtam |
tat sarvam kṣamyatām devi prasīda parameśvari ||3||
kāmeśvari jagan-mātah sac-cid-ānanda-vigrahe |
gr̄hāṇārcām imām prītyā prasīda parameśvari ||4||
sarva-rūpa-mayī devī sarvam devī-mayam jagat |
ato'ham viśva-rūpām tvām namāmi parameśvarīm ||5||
yad akṣaram paribhraṣṭām mātrā-hīnam ca yad bhavet |
pūrṇām bhavatu tat sarvam tvat-prasādān maheśvari ||6||

yad atra pāṭhe jagad-ambike mayā
visarga-bindv-akṣara-hīnam īritam |
tad astu sampūrṇatamaṁ prasādataḥ
saṅkalpa-siddhiś ca sadaiva jāyatām ||7||

yan-mātrā-bindu-bindu-dvitaya-pada-pada-dvandva-varṇādi-hīnam
bhaktyābhaktyānupūrvam prasabha-kṛti-vaśāt vyaktam avyaktam amba |
mohād ajñānato vā paṭhitam apāṭhitam sāmprataṁ te stave'smin
tat sarvam sāṅgam āstām bhagavati varade tvat-prasādāt prasīda ||8||

prasīda bhagavaty amba prasīda bhakta-vatsale |
prasādām kuru me devi durge devi namo'stu te ||9||

|| iti aparādha-kṣamāpaṇa-stotram samāptam ||

-o)0(o-

|| atha devī-sūktam ||

om
aham rudrebhir vasubhiś carāmy aham
ādityair uta viśvadevaiḥ |
aham mitrā-varuṇobhā bibharmy aham
indrāgnī aham aśvinobhā ||1||

aham somamāhanasam bibharmy aham
tvaṣṭāram uta pūṣanam bhagam |
aham dadhāmi draviṇam haviṣmate
suprāvye yajamānāya sunvate ||2||

aham rāṣṭrī saṅgamanī vasūnām
cikituṣī prathamā yajñiyānām |
tām mā devā vyadadhuḥ purutrā
bhūri sthātrām bhūry āveśayantīm ||3||

mayā so annam atti yo vipaśyati
yah prāṇiti ya īṁ śṛṇoty uktam |
amantavo māṁ ta upakṣiyanti
śrudhi śruta śraddhivāṁ te vadāmi ||4||

aham eva svayam idam vadāmi juṣṭam
devebhir uta mānuṣebhiḥ |
yam kāmaye tam tam ugram kṛṇomi
tam brahmāṇam tam ṛṣim tam sumedhām ||5||

ahaṁ rudrāya dhanurā tanomi
brahma-dviṣe śarave hantavā u |
ahaṁ janāya samadaiṁ kṛṇomy ahaṁ
dyāvāpṛthivī ā viveśa ||6||

ahaṁ suve pitaram asya mūrdhan
mama yonir apsv antaḥ samudre |
tato vi tiṣṭe bhuvanānu viśvo-
tāmūṁ dyām varṣmaṇopa sprśāmi ||7||

aham eva vāta iva pra vāmyā-
rabhamāṇā bhuvanāni viśvā |
paro divā para enā pṛthivyai-
tāvatī mahinā saṁ babhūva ||8||

|| iti ḥg-vedoktam (10.125) devī-sūktam samāptam ||

|| om̄ tat sat om̄ ||

-o)0(o-