

সমষ্টি চন্ডি তন্ত্র বীজমন্ত্রাত্মক


স্বামী সত্যানন্দ সরস্বতী
দেবী মন্দির

সমষ্টি চণ্ডী তন্ত্র বীজমন্ত্রাত্মক সপ্তশত্যা গুহ্যবীজনামাবলি শ্রীতন্ত্রদুর্গাসপ্তশতী

*A special message and request from Shree Maa and
Swami Satyananda Saraswati*

It is our privilege to make this chanting book available to you free of charge, with only one request - that you do not turn our love and devotion which inspired these efforts into a


commercial project, or seek to profit materially from the labors of our volunteer crew. We want this knowledge to be part of our legacy, so we request you to share our love and our blessings with fellow spiritual seekers, who can download a free copy of the book in many languages at: www.shreemaa.org/samasti-chandi

Other Materials Available Online

Free Copy of the Swami Nighantu: www.shreemaa.org/mantras-new
Chanting/Puja Apps and Books: www.shreemaa.org/our-store

Where to Find Us/Join Us in Worship

Check out the latest news:

www.shreemaa.org/whats-new

Learn with us on WhatsApp by emailing:

info@shreemaa.org

Join us on Facebook:

<https://www.facebook.com/devi.mandir/>

Introduction

The Samaṣṭi Chaṇḍī Tantra Bījamantrātmaka is a series of chanting books for devotees who wish to pursue the sādhana of honoring the Goddess through the study of Her scriptures, including āsana, prānāyāma, dārśan śāstra, and the study of Saṃskṛt, along with the methods of chanting.

I published my first translation of the Chaṇḍī Pāṭhaḥ in 1974, and recently published The Secret Bīja Mantras of the Chaṇḍī Pāṭhaḥ, which is a series of Bījas that express the vibrations of every verse of the Chaṇḍī Pāṭhaḥ. This body of work is a rendition and translation of the Śrī Tantra Durgā Saptaśatī by Shivadattashashtri published in 1973 in Kanpur.

While studying the series of Bījas from the Śrī Tantra Durgā Saptaśatī, I became aware that there were many differences between this series of Bījas and the Saptaśatyā Guhya Bījanāmāvali written by Dr. Ramchandra Puri, published by Chaukhamba in Delhi in 1998.

The Saptaśatyā Guhya Bījanāmāvali includes the Bījas interspersed between the verses of the Durgā Saptaśati, whereas the Śrī Tantra Durgā Saptaśatī presents the Bījas in a series, or āvali, separate from the Durgā Saptaśati text. This book, the Samaṣṭi Chaṇḍī Tantra Bījamantrātmaka, contains them both in their entirety, making it the most complete and universal depiction of Chaṇḍī worship available.

There were many discussions about the history of these Bījas, which, because of the nature of their intuitive understanding, really defies historical analysis.

We do know that mantra, yantra, and tantra were included in the Vedas: Mantra, the intuitive experience; Yantra, the intellectual understanding; Tantra, the practical application. What we do not know is the first time these Bījas appeared in writing, nor do we have any historical evidence, or any validation of authenticity.

I can only express their authenticity based on my own personal experience. I have been chanting Chaṇḍī Pāṭhaḥ for over fifty years, and the inclusion of this knowledge and practice has enhanced my bhāvana to such an extent that I felt inspired to preserve and translate this Samaṣṭi Chaṇḍī Tantra Bījamantrātmaka to share it with all of you.

My desire is to share not only the mantras, but also the love, devotion, and bhakti (put it all together and call it bhāvana) by which we can submerge ourselves in devotion. To do so, I would like to give some practical advice on how to use this text, where to go to get additional materials to enhance your understanding, and the sādhana practice itself.

The spiritual aspirant should use this book as a chanting book, and can find translations to enhance the understanding of the meanings in our other books. For example, our publication of the Chaṇḍī Pāṭhaḥ contains translations and spiritual meanings of each verse. Likewise, The Secret Bīja Mantras of the Chaṇḍī Pāṭhaḥ contains a dictionary of all the Bījas in alphabetical order, as well as in order of their appearance in the texts, along with the original Saṃskṛt and an English translation and commentary.

The Secret Bīja Mantras of the Chaṇḍī Pāṭhaḥ also contains a discussion about the intuitive nature of Bījas: how they are

derived, the differences between the oral and written traditions (śruti and smṛti), and the bhāvana, the attitude, the feeling, the intensity with which devotees can approach their own love affair with the Goddess.

It is not my intention to repeat all of that again for this introduction; rather, it is my intention to encourage you to reference these books to enhance the spiritual meaning of what you are chanting, and deepen the intensity of your sādhana.

There is one more body of work I recommend for your preview and study, which is available online with our collection of various mantras at shreemaa.org. About eighteen years ago in 2001, I wrote a Glossary of Saṃskṛt alphabets for the purpose of introducing students to the meanings and study of the letters of the Saṃskṛt alphabet. This glossary is called the Swamī Nighaṇṭu.

The Swamī Nighaṇṭu depicts the meaning of each letter of the Saṃskṛt alphabet in Saṃskṛt with an English translation. This was based upon my understandings of the Bīja Nighaṇṭu, from the Dictionaries of the Tantra Śāstras, and from Pāṇini's Grammar, as well as many years of discussing these issues with Gurus, sādhus, priests, pandits, and pujāris as I wandered throughout the length and breadth of India. It is a wonderful resource that will help you dive deeper into the understanding of the meanings of Saṃskṛt words.

On the practice itself, what I found in [long āsana sādhana](#) cannot be replicated through intellectual discourse, study, or discussion. We cannot talk our way into the presence of God. It will help, but it will not complete the journey. We must do the practice, the sādhana.


[Check out our video on Long Āsana Sādhana](#)

Through sitting (āṣana), breathing (prāṇāyāma), chanting (pāṭha), and continuous absorption in the contemplation of the words of the ṛṣis, we enter into the bhāvana, the feeling, the attitude, the understanding, the realization, and that is why this series of books has little to do with history, literature, philosophy, sophistry, or mythology; please just recite these mantras and you tell me how your lives have changed.

I call this a series of books, because after all these years, this is my first project undertaken in Unicode. Suddenly we are empowered to type in Devanāgarī, and to transpose into so many other languages. I celebrate our new-found capacity to present in many alphabets the mantras that we wish to realize in Saṃskṛt! Seeing as devotees have come forth from many nations of India, and around the world, all speaking many languages, with their own alphabets, we are now empowered to share with them all.

Thus far we have completed: Devanāgarī, Bengali, Roman, our English translation, and Tamil and Telugu, and other languages and alphabets are looming on the horizon. This is what we mean by “series.”

Enough of sitting in the kitchen and talking about it. Let us turn theory into practice, as we will sit in one space and begin to recite.

Swami Satyananda Saraswati
2019

দেবতা প্রণাম্

শ্রীমন্মহাগণাধিপতয়ে নমঃ

লক্ষ্মীনারায়ণাভ্যাং নমঃ

উমামহেশ্বরভ্যাং নমঃ

বাণীহিরণ্যগর্ভাভ্যাং নমঃ

শচীপুরন্দরাভ্যাং নমঃ

মাতাপিতৃভ্যাং নমঃ

ইষ্টদেবতাভ্যো নমঃ

কুলদেবতাভ্যো নমঃ

গ্রামদেবতাভ্যো নমঃ

বাস্তুদেবতাভ্যো নমঃ

স্থানদেবতাভ্যো নমঃ

সর্বেভ্যো দেবেভ্যো নমঃ

সর্বেভ্যো ব্রাহ্মণেভ্যো নমঃ

ওঁ খড়্গাং চক্রগদেষুচাপপরিঘাঙ্গুলং ভুশুণ্ডীং শিরঃ

শঙ্খাং সংদধতীং করৈস্ত্রিনয়নাং সর্বাঙ্গভূষাবৃতাম্ ।

নীলাশ্মদ্যতিমাস্যপাদদশকাং সেবে মহাকালিকাং

যামস্তৌত্স্বপিতে হরৌ কমলজো হন্তুং মধুং কৈটভম্ ॥

অক্ষয়কপরশুং গদেষুকুলিশং পদ্মং ধনুঃ কুণ্ডিকাং
দণ্ডং শক্তিমসিং চ চর্ম জলজং ঘণ্টাং সুরাভাজনম্ ।
শূলং পাশসুদর্শনে চ দধতীং হস্তৈঃ প্রসন্নাননাং
সেবে সৈরিভমর্দিনীমিহ মহালক্ষ্মীং সরোজস্থিতাম্ ॥

ঘণ্টাশূলহলানি শঙ্খামুসলে চক্রং ধনুঃ সায়কং
হস্তাভৈর্দধতীং ঘনান্তবিলসচ্ছীতাংশুতুল্যপ্রভাম্ ।
গৌরীদেহসমুদ্ভবাং ত্রিজগতামাধারভূতাং মহা-
পূর্বামত্র সরস্বতীমনুভজে শুশ্রুতাদিদৈত্যাদিনীম্ ॥

যা চণ্ডী মধুকৈটভাদিদৈত্যদলনী যা মাহিষোন্মুলিনী
যা ধুম্রেশ্বরণচণ্ডমুণ্ডমথনী যা রক্তবীজাশনী ।
শক্তিঃ শুশ্রুতনিশুশ্রুতদৈত্যদলনী যা সিদ্ধিদাত্রী পরা
সা দেবী নবকোটিমূর্তিসহিতা মাং পাতু বিশেষ্বরী ॥

ওঁ অগ্নির্জ্যোতির্জ্যোতিরগ্নিঃ স্বাহা ।
সূর্যো জ্যোতির্জ্যোতিঃ সূর্যঃ স্বাহা ।
অগ্নির্বর্চো জ্যোতির্বর্চঃ স্বাহা ।
সূর্যো বর্চো জ্যোতির্বর্চঃ স্বাহা ।
জ্যোতিঃ সূর্যঃ সূর্যোজ্যোতিঃ স্বাহা ॥

ওঁ অগ্নিজ্যোতী রবিজ্যোতিশ্চন্দ্রো জ্যোতিস্তুথৈব চ ।
জ্যোতিষমুত্তমো দেবি দীপোহয়ং প্রতিগৃহ্যতম্ ॥
এষ দীপঃ ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে ॥

ওঁ বনস্পতিরসোত্পন্যো গন্ধাত্যয়ী গন্ধ উত্তমঃ ।
আঘ্বেয়ঃ সর্ব দেবানাং ধূপোহয়ং প্রতিগৃহ্যতাম্ ॥
এষ ধূপঃ ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

ওঁ চন্দ্রাদিত্যো চ ধরণী বিদ্যদগ্নিস্তুথৈব চ ।
ত্বমেব সর্বজ্যোতীষিৎ আরাত্রিকং প্রতিগৃহ্যতাম্ ॥
ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে আরাত্রিকং
সমর্পয়ামি ।

ওঁ পয়ঃ পৃথিব্যাং পয় ঔষধীষু পয়ো দিব্যন্তুরিক্ষে
পয়ো ধাঃ ।
পয়স্বতীঃ প্রদিশঃ সন্তু মহ্যম্ ॥

ওঁ অগ্নিদেবতা বাতো দেবতা সূর্যো দেবতা চন্দ্রমা
দেবতা বসবো দেবতা রুদ্রো দেবতাহদিত্যা দেবতা
মরুতো দেবতা বিশ্বেদেবা দেবতা
বৃহস্পতিদেবতেন্দ্রো দেবতা বরুণো দেবতা ॥

ॐ भूर्भुवः स्वः ।

तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि ।

धियो यो नः प्रचोदयात् ॥

ॐ भूः

ॐ भुवः

ॐ स्वः

ॐ महः

ॐ जनः

ॐ तपः

ॐ सत्यं

ॐ तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि ।

धियो यो नः प्रचोदयात् ॥

ॐ आपो ज्योतीरसोमृतं ब्रह्मा भूर्भुवः स्वरोम् ॥

ॐ मां माले महामाये सर्वशक्तिस्वरूपिणि ।

चतुर्बर्गस्त्रयि न्यस्तुस्तस्मान्ने सिद्धिदा भव ॥

ওঁ অবিঘ্নং কুরু মাং ত্বং গৃহ্নামি দক্ষিণে করে ।
জপকালে চ সিদ্ধ্যর্থং প্রসীদ মম সিদ্ধয়ে ॥

ওঁ অক্ষমালাধিপতয়ে সুসিদ্ধিং দেহি দেহি
সর্বমন্ত্রার্থসাধিনি সাধয় সাধয় সর্বসিদ্ধিং পরিকল্পয়
পরিকল্পয় মে স্বাহা ॥

এতে গন্ধপুষ্পে ওঁ গং গণপতয়ে নমঃ
এতে গন্ধপুষ্পে ওঁ আদিত্যাদি নবগ্রহেভ্যো নমঃ
এতে গন্ধপুষ্পে ওঁ শিবাদিপঞ্চদেবতাভ্যো নমঃ
এতে গন্ধপুষ্পে ওঁ ইন্দ্রাদিদশদিকপালেভ্যো নমঃ
এতে গন্ধপুষ্পে ওঁ মত্স্যাদিদশাবতারেভ্যো নমঃ
এতে গন্ধপুষ্পে ওঁ প্রজাপতয়ে নমঃ
এতে গন্ধপুষ্পে ওঁ নমো নারায়ণায় নমঃ
এতে গন্ধপুষ্পে ওঁ সর্বেভ্যো দেবেভ্যো নমঃ
এতে গন্ধপুষ্পে ওঁ সর্বাভ্যো দেবীভ্যো নমঃ
এতে গন্ধপুষ্পে ওঁ শ্রী গুরবে নমঃ
এতে গন্ধপুষ্পে ওঁ ব্রাহ্মণেভ্যো নমঃ

ওঁ কুশাসনে স্থিতো ব্রহ্মা কুশে চৈব জনার্দনঃ
কুশে হ্যাকাশবদ্ বিষ্ণুঃ কুশাসন নমোহস্ত তে ॥

ওঁ কেশবায় নমঃ স্বাহা
ওঁ মাধবায় নমঃ স্বাহা
ওঁ গোবিন্দায় নমঃ স্বাহা
ওঁ বিষ্ণুঃ ওঁ বিষ্ণুঃ ওঁ বিষ্ণুঃ

ওঁ তত্ বিষ্ণোঃ পরমং পদং সদা পশ্যন্তি সুরয়ঃ ।
দিবীব চক্ষুরাততম্ ॥

তদ্ বিপ্র স পিপানোব জুবিগ্রসো সোমিন্দ্রতে ।
বিষ্ণুঃ তত্ পরমং পদম্ ॥

ওঁ অপবিত্রঃ পবিত্রো বা সর্বাভ্যস্তাং গতোহপি বা ।
যঃ স্মরেত্ পুণ্ডরীকাক্ষং স বাহ্যভ্যন্তরঃ শুচিঃ ॥

ওঁ সর্ব মঙ্গল মাঙ্গল্যং বরেণ্যং বরদং শুভং ।
নারায়ণং নমস্কৃত্য সর্ব কর্মাণি কারয়েত্ ॥

ওঁ সূর্য্যশ্চমেতি মন্ত্রস্য ব্রহ্মা ঋষিঃ প্রকৃতিছন্দঃ
আপো দেবতা আচমনে বিনিয়োগঃ ॥

ওঁ আসনস্য মন্ত্রস্য মেরুপৃষ্ঠ ঋষিঃ সুতলং ছন্দঃ
কুম্ভো দেবতা আসনোপবেশনে বিনিয়োগঃ ওঁ ॥

এতে গন্ধ পুষ্পে ওঁ হ্রীং আধারশক্তয়ে কমলাসনায় নমঃ ॥

ওঁ পৃথ্বি ত্বয়া ধৃতা লোকা দেবি ত্বং বিষ্ণুনা ধৃতা ।
ত্বঞ্চ ধারয় মাং নিত্যং পবিত্রং কুরু চাসনম্ ॥

ওঁ গুরুভ্যো নমঃ

ওঁ পরমগুরুভ্যো নমঃ

ওঁ পরাপরগুরুভ্যো নমঃ

ওঁ পরমেষ্ঠিগুরুভ্যো নমঃ

ওঁ গং গণেশায় নমঃ

ওঁ অনন্তায় নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

ওঁ নমঃ শিবায়

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

বিষ্ণুঃ ওঁ তত্ সত্ । ওঁ অদ্য জম্বুদ্বীপে () দেশে ()
প্রদেশে () নগরে () মন্দিরে () মাসে () পক্ষে ()
তিথৌ () গৌত্র শ্রী () কৃত্তৈতত্ শ্রীচণ্ডিকাকামঃ
পূজাকর্মাং শ্রীতন্ত্রহর্গাসপ্তশতী পাঠং করিষ্যে ॥

ওঁ যজ্ঞাগ্রতো দূরমুদেতি দৈবং তহু সুপ্তস্য তথৈবৈতি ।
দূরঙ্গমং জ্যোতিষাং জ্যোতিরেকং তনুে মনঃ শিব
সঙ্কল্পমস্তু ॥

যা গুঞ্জুর্যা সিনীবালী যা রাকা যা সরস্বতী ।
ঈন্দ্রাণীমহু উতয়ে বরুণানীং স্বস্তয়ে ॥

ওঁ স্বস্তি ন ইন্দ্রো বৃদ্ধশ্রবাঃ স্বস্তি নঃ পুষা বিশ্ববেদাঃ ।
স্বস্তি নস্তাক্ষের্যা অরিষ্টনেমিঃ স্বস্তি নো বৃহস্পতির্দধাতু ॥

ওঁ গণানাং ত্বা গণপতিং হবামহে
প্রিয়াগাং ত্বা প্রিয়পতিং হবামহে
নিধীনাং ত্বা নিধিপতিং হবামহে বসো মম ।
আহমজানি গবুর্ধমা ত্বমজাসি গবুর্ধম্ ॥

ॐ गगानां त्वा गणपतिं हवामहे
कविं कवीनामुपमश्रवस्तुमम् ।
ज्येष्ठराजं ब्रह्मणां ब्रह्मणस्पत आ नः
शृण्वन्नुतिभिः सीद सादनम् ॥

ॐ अदितिर्दयोरदितिरन्तरिक्षमदितिर्माता स पिता स
पुत्रः । विश्वे देवा अदितिः पञ्च जना
अदितिर्जातमदितिर्जनित्वम् ॥

ॐ त्वं स्त्री त्वं पुमानसि त्वं कुमार अत वा कुमारी ।
त्वं जीर्णो दण्डेन वक्षसि त्वं जातो भवसि विश्वतोमुखः ॥

ॐ अन्वेहृषिकेहृषालिके न मा नयति कश्चन ।
ससस्त्यश्वकः सुभद्रिकां काम्पीलवासिनीम् ॥

ॐ शान्ता द्वाः शान्ता पृथिवी शान्तमिदमुर्वन्तरिक्षम् ।
शान्ता उदन्वतिरापः शान्ताः नः शान्त्वोषधीः ॥

ॐ शान्तानि पूर्वं रूपाणि शान्तं नोहन्तु कृतकृतम् ।
शान्तं भूतं च भव्यं च सर्वमेव शमन्तु नः ॥

ওঁ পৃথিবী শান্তিরন্তুরিক্ষং শান্তিদ্বৌ: শান্তিরাপঃ
শান্তিরোষধয়ঃ শান্তির্বনস্পত্যয়ঃ শান্তির্বিশ্বে মে দেবাঃ
শান্তিঃ সর্বে মে দেবাঃ শান্তিব্রহ্ম শান্তিরাপঃ শান্তি সর্বং
শান্তিরেধি শান্তিঃ শান্তিঃ সর্ব শান্তিঃ সা মা শান্তিঃ
শান্তিভিঃ ॥

তাভিঃ শান্তিভিঃ সর্ব শান্তিভিঃ সময় মোহং যদিহ
ঘোরং যদিহ ব্রুরং যদিহ পাপং তচ্ছান্তং
তচ্ছিবং সর্বমেব সমস্ত নঃ ॥

ওঁ শান্তিঃ শান্তিঃ শান্তিঃ

অথ সপ্তশ্লোকী দুর্গা

শিব উবাচ

দেবি ত্বং ভক্তসুলভে সর্বকার্যবিধায়িনী ।
কলৌ হি কার্যসিদ্ধ্যর্থমুপায়ং ব্রুহি যত্নতঃ ॥

দেব্যুবাচ

শৃণু দেব প্রবক্ষ্যামি কলৌ সর্বেষ্টসাধনম্ ।
ময়া তবৈব স্নেহেনাপ্যম্বাস্ততিঃ প্রকাশ্যতে ॥

ওঁ অস্য শ্রীদুর্গাসপ্তশ্লোকীস্তোত্রমন্ত্রস্য নারায়ণ ঋষিঃ
অনুষ্টুপ্ ছন্দঃ শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বত্যো
দেবতাঃ শ্রীদুর্গাপ্রীত্যর্থং সপ্তশ্লোকীদুর্গাপাঠে
বিনিয়োগঃ ॥

জ্ঞানিনামপি চেতাংসি দেবী ভগবতী হি সা ।
বলাদাকৃষ্য মোহায় মহামায়া প্রয়চ্ছতি ॥ ১ ॥

দুর্গে স্মৃতা হরসি ভীতিমশেষজন্তোঃ
স্বস্থৈঃ স্মৃতা মতিমতীব শুভাং দদাসি ।
দারিদ্র্যদুঃখভয়হারিণি কা ত্বদন্যা
সর্বোপকারকরণায় সদাহহর্দ্রচিত্তা ॥ ২ ॥

সর্বমঙ্গলমঙ্গল্যে শিবে সর্বার্থসাধিকে ।
শরণ্যে ত্র্যম্বকে গৌরি নারায়ণি নমোহস্তু তে ॥ ৩ ॥

শরণাগতদীনাতর্পরিত্রাণপরায়ণে ।
সর্বস্যাতিহরে দেবি নারায়ণি নমোহস্তু তে ॥ ৪ ॥

সর্বস্বরূপে সর্বেশে সর্বশক্তিসমন্বিতে ।
ভয়েভ্যস্ত্বাহি নো দেবি দুর্গে দেবি নমোহস্তু তে ॥ ৫ ॥

রোগানশেষানপহংসি তুষ্ঠা
রুষ্ঠা তু কামান্ সকলানভীষ্টান্ ।
ত্বামাশ্রিতানাং ন বিপন্নরাগাং
ত্বামাশ্রিতা হ্যাশ্রয়তাং প্রয়ান্তি ॥ ৬ ॥

সর্বাবাধাপ্রশমনং ত্রৈলোক্যস্যাখিলেশ্বরি ।
এবমেব ত্বয়া কার্যমস্মদ্বৈরিবিনাশনম্ ॥ ৭ ॥ ৐

ওঁ শ্রী দুর্গায়ৈ নমঃ

শ্রীদুর্গাষ্টোত্রশতনামস্তোত্রম্

ঈশ্বর উবাচ

শতনাম প্রবক্ষ্যামি শৃণু কামলাননে ।
যস্য প্রসাদমাত্রেণ দুর্গা প্রীতা ভবেত্ সতী ॥ ১ ॥

ওঁ সতী সাধ্বী ভবপ্রীতা ভবানী ভবমোচনী ।
আর্যা দুর্গা জয়া চাদ্যা ত্রিনেত্রা শূলধারিনী ॥ ২ ॥

পিনাকধারিণী চিত্রা চণ্ডঘণ্টা মহাতপাঃ ।
মনো বুদ্ধিরহংকারা চিত্তরূপা চিতা চিতিঃ ॥ ৩ ॥

সর্বমন্ত্রময়ী সত্তা সত্যানন্দস্বরূপিণী ।
অনন্তা ভাবিনী ভাব্যা ভব্যভব্য সদাগতিঃ ॥ ৪ ॥

শান্ত্বী দেবমাতা চ চিন্তা রত্নপ্রিয়া সদা ।
সর্ববিদ্যা দক্ষকন্যা দক্ষযজ্ঞবিনাশিনী ॥ ৫ ॥

অপর্ণানেকবর্ণা চ পাটলা পাটলাবতী ।
পট্টাস্বরপরীধানা কলমঞ্জীররঞ্জিনী ॥ ৬ ॥

অমেয়বিক্রমা ব্রূরা সুন্দরী সুরসুন্দরী ।
বনছর্গা চ মাতঙ্গী মতঙ্গমুনিপূজিতা ॥ ৭ ॥

ব্রাহ্মী মাহেশ্বরী চৈন্দ্রী কৌমারী বৈষ্ণবী তথা ।
চামুণ্ডা চৈব বারাহী লক্ষ্মীশচ পুরুষাকৃতিঃ ॥ ৮ ॥

বিমলোৎকর্ষিণী জ্ঞানা ক্রিয়া নিত্য চ বুদ্ধিদা ।
বহলা বহলপ্রেমা সর্ববাহনবাহনা ॥ ৯ ॥

নিশুম্ভশুম্ভহননী মহিষাসুরমর্দিনী ।
মধুকৈটভহন্বী চ চণ্ডমুণ্ডবিনাশিনী ॥ ১০ ॥

সর্বাশুরবিনাশা চ সর্বদানবঘাতিনী ।
সর্বশাস্ত্রময়ী সত্য সর্বাশ্রধারিণী তথা ॥ ১১ ॥

অনেকশস্ত্রহস্তা চ অনেকাশ্রস্য ধারিণী ।
কুমারী চৈককন্যা চ কৈশোরী যুবতী যতিঃ ॥ ১২ ॥

অপ্রৌঢ়া চৈব প্রৌঢ়া চ বৃদ্ধমাতা বলপ্রদা ।
মহোদরী মুক্তকেশী ঘোররূপা মহাবলা ॥ ১৩ ॥

অগ্নিজ্বালা রৌদ্রমুখী কালরাত্রিস্তপস্বিনী ।
নারায়ণী ভদ্রকালী বিষ্ণুমায়া জলোদরী ॥ ১৪ ॥

শিবদূতী করালী চ অনন্তা পরমেশ্বরী ।
কাত্যায়নী চ সাবিত্রী প্রত্যক্ষা ব্রহ্মবাদিনী ॥ ১৫ ॥

য ইদং প্রপঠেন্নিত্যং দুর্গানাংশতাষ্টকম্ ।
নাসাধ্যং বিদ্যতে দেবি ত্রিষু লোকেষু পার্বতি ॥ ১৬ ॥

ধনং ধান্যং সুতং জায়াং হয়ং হস্তিনমেব চ ।
চতুর্বর্গং তথা চান্তে লভেনুক্তিঃ চ শাশ্বতীম্ ॥ ১৭ ॥

কুমারীং পূজয়িত্বা তু ধ্যাৎবা দেবীং সুরেশ্বরীম্ ।
পূজয়েত্ পরয়া ভক্ত্যা পঠেন্নামশতাষ্টকম্ ॥ ১৮ ॥

তস্য সিদ্ধির্ভবেদ্ দেবি সর্বৈঃ সুরবরৈরপি ।
রাজানো দাসতাং যান্তি রাজ্যশ্রিয়মবাশ্নুয়াৎ ॥ ১৯ ॥

गोरौचनलङ्कककुङ्कुमेन सिन्दूरकपूरमधुत्रयेण ।
बिलिख्यन्नं विधिना विधिञ्जे
भवेत् सदा धारयते पुरारिः ॥ २० ॥

भौमावास्यानिशामग्रे चन्द्रे शतभिषां गते ।
बिलिख्य प्रपठेत् स्तोत्रं स भवेत् संपदां पदम्
॥ २१ ॥

ॐ

ওঁ ঐং আত্মতত্ত্বং শোধয়ামি নমঃ স্বাহা

ওঁ হ্রীং বিদ্যাতত্ত্বং শোধয়ামি নমঃ স্বাহা

ওঁ ক্লীং শিবতত্ত্বং শোধয়ামি নমঃ স্বাহা

ওঁ ঐং হ্রীং ক্লীং সর্বতত্ত্বং শোধয়ামি নমঃ স্বাহা

ওঁ নমো দেবৈ মহাদেবৈ শিবায়ৈ সততং নমঃ ।
নমঃ প্রকৃত্যৈ ভদ্রায়ৈ নিয়তাঃ প্রণতাঃ স্মু তাং ॥

ধ্যাত্বা দেবীং পঞ্চপূজাং কৃত্বা যোন্যা প্রণম্য চ ।
আধারং স্থাপ্য মূলেন স্থাপয়েত্তত্র পুস্তকম্ ॥

এতে গন্ধপুষ্পে ওঁ হ্রীং পুস্তকায় নমঃ

শাপোদ্ধার মন্ত্রঃ

ওঁ হ্রীং ক্লীং শ্রীং ক্রাং ক্রীং চণ্ডিকাদেবৈ

শাপনাশানুগ্রহং কুরু কুরু স্বাহা ॥

উত্কীলন মন্ত্রঃ

ওঁ শ্রীং ক্লীং হ্রীং সপ্তশতি চণ্ডিকে উত্কীলনং

কুরু কুরু স্বাহা ॥

মৃতসংজীবনী মন্ত্রঃ

ওঁ হ্রীং হ্রীং বং বং ঐং ঐং মৃতসংজীবনি বিদ্যে

মৃতমুখাপয়োথাপয় ক্রীং হ্রীং হ্রীং বং স্বাহা ॥

শাপবিমোচনমন্ত্রঃ

ওঁ শ্রীং শ্রীং ক্লীং হ্রং ওঁ ঐং ক্ষোভয় মোহয় উত্কীলয়

উত্কীলয় উত্কীলয় ঠং ঠং ॥

অথ ব্রহ্মাদিশাপবিমোচনম্

ওঁ অস্য শ্রীচণ্ডিকায়াব্রহ্মাবশিষ্ঠবিশ্বামিত্রশাপ
বিমোচনমন্ত্রস্য বশিষ্ঠনারদসংবাদ সামবেদাধিপতি
ব্রহ্মাণ ঋষয়ঃ সর্বৈশ্বর্যকারিণী শ্রীছর্গা দেবতা চরিত্রত্রয়ং
বীজং হ্রীং শক্তিঃ ত্রিগুণাত্মস্বরূপচণ্ডিকাশাপবিমুক্তৌ
মম সংকল্পিতকার্যসিদ্ধ্যর্থৈ জপে বিনিয়োগঃ ॥

ওঁ হ্রীং রীং রেতঃস্বরূপিণ্যৈ মধুকৈটভমদিন্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১ ॥

ওঁ শ্রীং বুদ্ধিস্বরূপিণ্যৈ মহিষাসুরসৈন্যনাশিন্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ২ ॥

ওঁ রং রক্তস্বরূপিণ্যৈ মহিষাসুরমদিন্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৩ ॥

ওঁ ক্ষুং ক্ষুধাস্বরূপিণ্যৈ দেববন্দিতায়ৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৪ ॥

ওঁ ছাং ছায়াস্বরূপিণ্যৈ দূতসংবাদিন্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৫ ॥

ওঁ শং শক্তিস্বরূপিণ্যৈ ধূমলোচনঘাতিন্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৬ ॥

ওঁ তৃং তৃষাস্বরূপিণ্যৈ চণ্ডমুণ্ডবধকারিণ্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৭ ॥

ওঁ ক্ষাং ক্ষান্তিস্বরূপিণ্যৈ রক্তবীজবধকারিণ্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৮ ॥

ওঁ জাং জাতিস্বরূপিণ্যৈ নিশুম্ভবধকারিণ্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ৯ ॥

ওঁ লং লজ্জাস্বরূপিণ্যৈ শুম্ভবধকারিণ্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১০ ॥

ওঁ শাং শান্তিস্বরূপিণ্যৈ দেবভৃত্যৈ ।
ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১১ ॥

ওঁ শ্রং শ্রদ্ধাস্বরূপিণ্যৈ সকলফলদাত্র্যৈ ।

ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১২ ॥

ওঁ কাং কান্তিস্বরূপিণ্যৈ রাজবরপ্রদায়ৈ ।

ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১৩ ॥

ওঁ মাং মাতৃস্বরূপিণ্যৈ অনর্গলমহিমসহিতায়ৈ ।

ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১৪ ॥

ওঁ হ্রীং শ্রীং ছং ছর্গায়ৈ সং সর্বৈশ্বর্যকারিণ্যৈ ।

ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১৫ ॥

ওঁ ঐং হ্রীং ক্লীং নমঃ শিবায়ৈ অভেদ্যকবচস্বরূপিণ্যৈ ।

ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১৬ ॥

ওঁ ক্রীং কাল্যৈ কালি হ্রীং ফট্ স্বাহায়ৈ ঋগ্বেদস্বরূপিণ্যৈ ।

ব্রহ্মবশিষ্ঠবিশ্বামিত্রশাপাদ্ বিমুক্তা ভব ॥ ১৭ ॥

ওঁ ঐং হ্রীং ক্লীং মহাকালীমহালক্ষ্মীমহাসরস্বতী ।

স্বরূপিণ্যৈ ত্রিগুণাত্মিকায়ৈ ছর্গাদেব্যৈ নমঃ ॥ ১৮ ॥

ইত্যেবং হি মহামন্ত্রান্ পঠিত্বা পরমেশ্বর ।

চণ্ডীপাঠং দিবা রাত্রৌ কুর্যা দেব ন সংশয়ঃ ॥ ১৯ ॥

এবং মন্ত্রং ন জানাতি চণ্ডীপাঠং করোতি যঃ ।

আত্মানং চৈব দাতারং ক্ষীণং কুর্যা ন সংশয়ঃ ॥ ২০ ॥

ওঁ

অথ দেব্যাঃ কবচম্

অস্য শ্রীচণ্ডীকবচস্য ব্রহ্মা ঋষিঃ অনুষ্টুপ্ ছন্দঃ
চামুণ্ডা দেবতা অঙ্গন্যাসোক্তমাতরো বীজং
দিগ্বন্ধদেবতাস্তত্ত্বং শ্রীজগদম্বাপ্রীত্যর্থৈ
সপ্তশতী পাঠাজ্জাহ্নে ন জপে বিনিয়োগঃ ।

ওঁ নমশ্চণ্ডিকায়ৈ ।

মার্কণ্ডেয় উবাচ ।

ওঁ যদগুহ্যং পরমং লোকে সর্বরক্ষাকরং নৃণাম্ ।
যন্ন কস্যচিদাখ্যাতং তন্মো ব্রাহ্মি পিতামহ ॥১॥

ব্রহ্মোবাচ ।

অস্তি গুহ্যতমং বিপ্র সর্বভূতোপকারকম্ ।
দেব্যাস্ত কবচং পুণ্যং তচ্ছৃণুস্ব মহামুনে ॥২॥

প্রথমং শৈলপুত্রী চ দ্বিতীয়ং ব্রহ্মচারিণী ।
তৃতীয়ং চন্দ্রঘণ্টেতি কূপ্মাণ্ডেতি চতুর্থকম্ ॥৩॥

পঞ্চমং স্কন্দমাতেতি ষষ্ঠং কাত্যায়নীতি চ ।

সপ্তমং কালরাত্রীতি মহাগৌরীতি চাষ্টমম্ ॥৪॥

নবমং সিদ্ধিদাত্রী চ নবদুর্গাঃ প্রকীর্তিতাঃ ।

উক্তান্যেতানি নামানি ব্রহ্মণৈব মহাত্মনা ॥৫॥

অগ্নিনা দহ্যমানস্ত শত্রুमध्ये গতো রণে।

বিষমে দুর্গমে চৈব ভয়র্তাঃ শরণং গতাঃ ॥৬॥

ন তেষাং জায়তে কিঞ্চিদশুভং রণসঙ্কটে ।

নাপদং তস্য পশ্যামি শোকহঃখভয়ং ন হি ॥৭॥

যৈস্ত ভক্ত্যা স্মৃতা নুনং তেষাং বৃদ্ধিঃ প্রজায়তে ।

যে ত্বাং স্মরন্তি দেবেশি রক্ষসে তান্ন সংশয়ঃ ॥৮॥

প্রেতসংস্থা তু চামুণ্ডা বারাহী মহিষাসনা ।

ঐন্দ্রী গজসমারুঢ়া বৈষ্ণবী গরুডাসনা ॥৯॥

মাহেশ্বরী বৃষারুঢ়া কৌমারী শিখিবাহনা ।

লক্ষ্মীঃ পদ্মাসনা দেবী পদ্মহস্তা হরিপ্রিয়া ॥১০॥

শ্বেতরূপধরা দেবী ঈশ্বরী বৃষবাহনা ।
ব্রাহ্মী হংসসমারুঢ়া সর্বাভরণভূষিতা ॥১১॥

ইত্যেতা মাতরঃ সর্বাঃ সর্বযোগসমন্বিতাঃ ।
নানাভরণশোভাঢ়্যা নানারত্নোপশোভিতাঃ ॥১২॥

দৃশ্যন্তে রথমারুঢ়া দেব্যঃ ক্রোধসমাকুলাঃ ।
শঙ্খাং চক্রং গদাং শক্তিং হলং চ মুসলায়ুধম্ ॥১৩॥

খেটকং তোমরং চৈব পরশুং পাশমেব চ ।
কুন্তায়ুধং ত্রিশূলং চ শার্ঙ্গমায়ুধমুক্তমম্ ॥১৪॥

দৈত্যানাং দেহনাশায় ভক্তানামভয়ায় চ ।
ধারয়ন্ত্যায়ুধানীখং দেবানাং চ হিতায় বৈ ॥১৫॥

নমস্তেহস্ত মহারৌদ্রে মহাঘোরপরাক্রমে ।
মহাবলে মহোত্সাহে মহাভয়বিনাশিনি ॥১৬॥

ত্রাহি মাং দেবি ছপ্পেক্ষ্যে শক্রগাং ভয়বর্ধিনি ।
প্রাচ্যাং রক্ষতু মামৈন্দ্রী আগ্নেয়্যামগ্নিদেবতা ॥১৭॥

দক্ষিণেহবতু বারাহী নৈর্খৃত্যাং খড়্গধারিণী ।
প্রতীচ্যাং বারুণী রক্ষেদ্বায়ব্যাং মৃগবাহিনী ॥১৮॥

উদীচ্যাং পাতু কৌমারী ঐশান্যাং শূলধারিণী ।
উর্ধ্বং ব্রহ্মাণী মে রক্ষেদধস্তাদ্বৈষ্ণবী তথা ॥১৯॥

এবং দশ দিশো রক্ষেচ্চামুণ্ডা শববাহনা ।
জয়া মে চাগ্রতঃ পাতু বিজয়া পাতু পৃষ্ঠতঃ ॥২০॥

অজিতা বামপার্শ্বে তু দক্ষিণে চাপরাজিতা ।
শিখামুদ্যোতিনী রক্ষেহুমা মূর্ধ্নি ব্যবস্থিতা ॥২১॥

মালাধরী ললাটে চ ব্রুবৌ রক্ষেদ্ যশস্বিনী ।
ত্রিনেত্রা চ ব্রুবোর্মধ্যে যমঘণ্টা চ নাসিকে ॥২২॥

শঙ্খিনী চক্ষুষোর্মধ্যে শ্রোত্রয়োদ্বারবাসিনী ।
কপোলৌ কালিকা রক্ষেত্ কর্ণমূলে তু শাক্করী ॥২৩॥

নাসিকায়ং সুগন্ধা চ উত্তরোষ্ঠে চ চর্চিকা ।
অধরে চামৃতাকলা জিহ্বায়ং চ সরস্বতী ॥২৪॥

দন্তান্ রক্ষতু কৌমারী কণ্ঠদেশে তু চণ্ডিকা ।
ঘণ্টিকাং চিত্রঘণ্টা চ মহামায়া চ তালুকে ॥২৫॥

কামাক্ষী চিবুকং রক্ষেদ্ বাচ মে সর্বমঙ্গলা ।
গ্রীবায়াং ভদ্রকালী চ পৃষ্ঠবংশে ধনুর্ধরী ॥২৬॥

নীলগ্রীবা বহিঃ কণ্ঠে নলিকাং নলকুবরী ।
স্কন্ধয়োঃ খড়্গিনী রক্ষেদ্ বাহু মে বজ্রধারিণী ॥২৭॥

হস্তয়োর্দণ্ডিনী রক্ষেদঙ্গিকা চাঙ্গুলীষু চ ।
নখাঞ্জুলেশ্বরী রক্ষেত্ কুম্ভৌ রক্ষেত্ কুলেশ্বরী ॥২৮॥

স্তনৌ রক্ষেন্নাহাদেবী মনঃশোকবিনাশিনী ।
হৃদয়ে ললিতা দেবী উদরে শূলধারিণী ॥২৯॥

নাভৌ চ কামিনী রক্ষেদ্ গুহ্যং গুহ্যেশ্বরী তথা ।
পুতনা কামিকা মেদ্রং গুদে মহিষবাহিনী ॥৩০॥

কট্যাং ভগবতী রক্ষেজ্জানুনী বিক্ষ্যবাসিনী ।
জঙ্ঘে মহাবলা রক্ষেত্ সর্বকামপ্রদায়িনী ॥৩১॥

গুল্ফয়োনারসিংহী চ পাদপৃষ্ঠে তু তৈজসী।
পাদাঙ্গুলীষু শ্রী রক্ষত্‌পাদাধস্তলবাসিনী ॥৩২॥

নখান্‌ দংষ্ট্রাকরালী চ কেশাংশৈচবোধর্কেশিনী।
রোমকূপেষু কৌবেরী ত্বচং বাগীশ্বরী তথা ॥৩৩॥

রক্তমজ্জাবসামাংসান্যস্থিমেদাংসি পার্বতী।
অন্থাণি কালরাত্রিশ্চ পিত্তং চ মুকুটেশ্বরী ॥৩৪॥

পদ্মাবতী পদ্মকোশে কফে চূড়ামণিস্তথা।
জ্বালামুখী নখজ্বালামভেদ্যা সর্বসন্ধিষু ॥৩৫॥

শুক্রং ব্রহ্মাণি মে রক্ষেচ্ছায়াং ছত্রেশ্বরী তথা।
অহংকারং মনো বুদ্ধিং রক্ষেন্নো ধর্মধারিণী ॥৩৬॥

প্রাণাপানৌ তথা ব্যানমুদানং চ সমানকম্।
বজ্রহস্তা চ মে রক্ষত্‌প্রাণং কল্যাণশোভনা ॥৩৭॥

রসে রূপে চ গন্ধে চ শব্দে স্পর্শে চ যোগিনী।
সত্ত্বং রজস্তমশ্চৈব রক্ষেন্নারায়ণী সদা ॥৩৮॥

आयु रक्षतु वाराही धर्मं रक्षतु वैष्णवी ।

यशः कीर्तिं च लक्ष्मीं च धनं विद्यां च चक्रिणी ॥३९॥

गोत्रमिन्द्राणि मे रक्षेत्पशुने रक्ष चण्डिके ।

पुत्रान् रक्षेन्महालक्ष्मीर्भार्यां रक्षतु भैरवी ॥४०॥

पशुानं सुपथा रक्षेन्मार्गं क्षेमकरी तथा ।

राजद्वारे महालक्ष्मीर्विजया सर्वतः स्थिता ॥४१॥

रक्षाहीनं तु यत्स्थानं वर्जितं कवचेन तु ।

तत्सर्वं रक्ष मे देवि जयन्ती पापनाशिनी ॥४२॥

पदमेकं न गच्छेत्तु यदीच्छेच्छुभमात्मनः ।

कवचेनावृतो नित्यं यत्र यत्रैव गच्छति ॥४३॥

तत्र तत्रार्थलाभश्च विजयः सार्वकामिकः ।

यं यं चिन्तयते कामं तं तं प्राप्नोति निश्चितम् ।

परमैश्वर्यमतुलं प्राप्स्यते भूतले पुमान् ॥४४॥

निर्भयो जायते मर्त्यः संग्रामेश्वपराजितः ।

त्रैलोक्ये तु भवेत्पूज्यः कवचेनावृतः पुमान् ॥४५॥

ইদং তু দেব্যাঃ কবচং দেবানাংপি দুর্লভম্ ।

যঃ পঠেৎপ্রয়তো নিত্যং ত্রিসন্ধ্যং শ্রদ্ধয়ান্বিতঃ ॥৪৬॥

দৈবী কলা ভবেত্তস্য তৈলোক্যেষ্ণপরাজিতঃ ।

জীবেদ্ বর্ষশতং সাগ্রমপমৃত্যুবিবর্জিতঃ ॥৪৭॥

নশ্যন্তি ব্যাধয়ঃ সর্বে লুতাবিস্ফোটকাদয়ঃ ।

স্বাবরং জঙ্গমং চৈব কৃত্রিমং চাপি যদ্বিষম্ ॥৪৮॥

অভিচারাণি সর্বাণি মন্ত্রযন্ত্রাণি ভূতলে ।

ভূচরাঃ খেচরাশ্চৈব জলজাশ্চোপদেশিকাঃ ॥৪৯॥

সহজা কুলজা মালা ডাকিনী শাকিনী তথা ।

অন্তরিক্ষচরা ঘোরা ডাকিন্যশ্চ মহাবলাঃ ॥৫০॥

গ্রহভূতপিশাচাশ্চ যক্ষগন্ধর্বরক্ষসাঃ ।

ব্রহ্মরাক্ষসবেতালাঃ কুশ্মাণ্ড ভৈরবাদয়ঃ ॥৫১॥

নশ্যন্তি দর্শনাত্তস্য কবচে হৃদি সংস্থিতে ।

মানোন্নতির্ভবেদ্ রাজ্ঞস্তেজোবৃদ্ধিকরংপরম্ ॥৫২॥

যশসা বদ্ধতে সোহপি কীর্তিমণ্ডিতভূতলে ।

জপেত্‌সপ্তশতীং চণ্ডীং কৃত্বা তু কবচং পুরা ॥ ৫৩ ॥

যাবদ্ধুমগুলং ধত্তে সশৈলবনকাননম্ ।

তাবত্তিষ্ঠতি মেদিন্যাং সন্ততিঃ পুত্রপৌত্রিকী ॥ ৫৪ ॥

দেহান্তে পরমং স্থানং যত্‌সুরৈরপি দুর্লভম্ ।

প্রাপ্নোতি পুরুষো নত্যং মহামায়াপ্রসাদতঃ ॥ ৫৫ ॥

লভতে পরমং রূপং শিবেন সহ মোদতে ॥ ৫৬ ॥

ওঁ

অথার্গলাস্তোত্রম্

ওঁ অস্য শ্রীঅর্গলাস্তোত্রমন্ত্রস্য বিষ্ণুঋষিঃ অনুষ্টুপ্ ছন্দঃ
শ্রীমহালক্ষ্মীদেবতা শ্রীজগদম্বাপ্রীত্যর্থৈ
সপ্তশতিপাঠাঙ্গত্বেন জপে বিনিয়োগঃ ।

ওঁ নমশ্চণ্ডিকায়ৈ ।

মার্কণ্ডেয় উবাচ ।

ওঁ জয়ন্তী মঙ্গলা কালী ভদ্রকালী কপালিনী ।
দুর্গা ক্ষমা শিবা ধাত্রী স্বাহা স্বধা নমোহস্ত তে ॥১॥

জয় ত্বং দেবি চামুণ্ডে জয় ভূতার্তিহারিণি ।
জয় সর্বগতে দেবি কালরাত্রি নমোহস্ত তে ॥২॥

মধুকৈটভবিদ্রাবি বিধাতৃবরদে নমঃ ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৩॥

মহিষাসুরনির্নাশি ভক্তানাং সুখদে নমঃ ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৪॥

রক্তবীজবধে দেবি চণ্ডমুণ্ডবিনাশিনি ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৫॥

শুশ্রুতস্যৈব নিশুশ্রুতস্য ধূম্রাক্ষস্য চ মর্দিনি ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৬॥

বন্দিতাজিঘ্রয়ুগে দেবি সর্বসৌভাগ্যদায়িনি ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৭॥

অচিন্ত্যরূপচরিতে সর্বশত্রুবিনাশিনি ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৮॥

নতেভ্যঃ সর্বদা ভক্ত্যা চণ্ডিকে হুরিতাপহে ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥৯॥

স্তবদ্রোহা ভক্তিপূর্বং ত্বাং চণ্ডিকে ব্যাধিনাশিনি ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১০॥

চণ্ডিকে সততং যে ত্বামর্চয়ন্তীহ ভক্তিতঃ ।

রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১১॥

দেহি সৌভাগ্যমারোগ্যং দেহি মে পরমং সুখম্।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১২॥

বিধেহি দ্বিষতাং নাশং বিধেহি বলমুচ্চকৈঃ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৩॥

বিধেহি দেবি কল্যাণং বিধেহি পরমাং শ্রিয়ম্।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৪॥

সুরাসুরশিরোরত্ননিঘৃষ্টচরণেহম্বিকে।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৫॥

বিদ্যাবন্তং যশস্বন্তং লক্ষ্মীবন্তং জনং কুরু।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৬॥

প্রচণ্ডদৈত্যদর্পণে চণ্ডিকে প্রণতায় মে।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৭॥

চতুর্ভুজে চতুর্ভ্রুসংস্কৃতে পরমেশ্বরি।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৮॥

কৃষ্ণেন সংস্কৃতে দেবি শশ্বদ্ভুক্ত্যা সদশ্বিকে ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥১৯॥

হিমাচলসুতানাথসংস্কৃতে পরমেশ্বরি ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥২০॥

ইন্দ্রাণীপতিসদ্ভাবপূজিতে পরমেশ্বরি ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥২১॥

দেবি প্রচণ্ডদোৰ্দ্গুদৈত্যদৰ্পবিনাশিনি ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥২২॥

দেবি ভক্তজনোদামদত্তানন্দোদয়েহশ্বিকে ।
রূপং দেহি জয়ং দেহি যশো দেহি দ্বিষো জহি ॥২৩॥

পত্নীং মনোরমাং দেহি মনোবৃত্তানুসারিণীম্ ।
তারিণীং ছর্গসংসার সাগরস্য কুলোদ্ভবাম্ ॥২৪॥

ইদং স্তোত্রং পঠিত্বা তু মহাস্তোত্রং পঠেন্নরঃ ।
স তু সপ্তশতীসংখ্যাবরমাপ্নোতি সম্পদাম্ ॥২৫॥

ওঁ

অথ কীলকম্

ওঁ অস্য শ্রীকীলকমন্ত্রস্য শিবঋষিঃ অনুষ্টুপ্ ছন্দঃ
শ্রীমহাসরস্বতী দেবতা শ্রীজগদম্বাপ্রীত্যর্থং
সপ্তশতীপাঠাঙ্গত্বেন জপে বিনিয়োগঃ ।

ওঁ নমশ্চণ্ডিকায়ৈ ।

মার্কণ্ডেয় উবাচ ।

ওঁ বিশুদ্ধজ্ঞানদেহায় ত্রিবেদীদিব্যচক্ষুষে ।
শ্রেয়ঃপ্রাপ্তিনিমিত্তায় নমঃ সোমাদ্বন্ধধারিণে ॥১॥

সর্বমেতদ্বিজানীয়ান্নান্নাগামপি কীলকম্ ।
সোহপি ক্ষেমমবাপ্নোতি সততং জাপ্যতত্পরঃ ॥২॥

সিদ্ধ্যান্ত্যচ্চাটনাদীনি বস্তুনি সকলান্যপি ।
এতেন স্তবতাং দেবীং স্তোত্রমাত্রেণ সিদ্ধ্যতি ॥৩॥

ন মন্বো নৌষধং তত্র ন কিঞ্চিদপি বিদ্যতে ।
বিনা জাপ্যেন সিদ্ধ্যেত সর্বমুচ্চাটনাদিকম্ ॥৪॥

সমগ্রাণ্যপি সিদ্ধ্যন্তি লোকশঙ্কামিমাং হরঃ ।
কৃত্বা নিমন্ত্রয়ামাস সর্বমেবমিদং শুভম্ ॥৫॥

স্তোত্রং বৈ চণ্ডিকায়ান্ত তচ্চ গুপ্তং চকার সঃ ।
সমাপ্তির্ন চ পুণ্যস্য তাং যথাবন্নিয়ন্ত্রণাম্ ॥৬॥

সোহপি ক্ষেমমবাপ্নোতি সর্বমেবং ন সংশয়ঃ ।
কৃষ্ণায়াং বা চতুর্দশ্যামষ্টম্যাং বা সমাহিতঃ ॥৭॥

দদাতি প্রতিগৃহ্নাতি নান্যথৈষা প্রসীদতি ।
ইথং রূপেণ কীলেন মহাদেবেন কীলিতম্ ॥৮॥

যো নিষ্কীলাং বিধায়ৈনাং নিত্যং জপতি সংস্কুটম্ ।
স সিদ্ধঃ স গণঃ সোহপি গন্ধর্বো জায়তে নরঃ ॥৯॥

ন চৈবাপ্যটতস্তস্য ভয়ং ক্রাপীহ জায়তে ।
নাপমৃত্যুবশং যাতি মৃতো মোক্ষমবাপ্নুয়াৎ ॥১০॥

জ্ঞাত্বা প্রারভ্য কুর্বীত ন কুর্বাণো বিনশ্যতি ।
ততো জ্ঞাত্বৈব সম্পন্নমিদং প্রারভ্যতে বুধৈঃ ॥১১॥

সৌভাগ্যাদি চ যত্কিঞ্চিদ্ দৃশ্যতে ললনাজনে ।

তত্‌সৰ্বং তত্‌প্রসাদেন তেন জপ্যমিদং শুভম্ ॥১২॥

শনৈস্ত জপ্যমানেহ স্মিন্ স্তোত্রে সম্পত্তিরুচ্চকৈঃ ।

ভবত্যেব সমগ্রাপি ততঃ প্রারভ্যমেব তত্ ॥১৩॥

ঐশ্বর্যং যত্‌প্রসাদেন সৌভাগ্যারোগ্যসম্পদঃ ।

শত্রুহানিঃ পরো মোক্ষঃ স্তয়তে সা ন কিং জনৈঃ ॥১৪॥

ওঁ

অথ বেদোক্তং রাত্রিসূক্তম্

ওঁ রাত্রীতি সূক্তস্য কুশিক ঋষিঃ রাত্রিদেবতা গায়ত্রী
ছন্দঃ দেবীমাহাত্ম্যপাঠাদৌ জপে বিনিয়োগঃ ।

ওঁ রাত্রী ব্যাখ্যদায়তী পুরুত্রা দেব্যক্ষতিঃ ।
বিশ্বা অধি শ্রিয়োহধিত ॥ ১ ॥

ওর্বপ্রা অমর্ত্যা নিবতো দেব্যুদ্বতঃ ।
জ্যোতিষা বাধতে তমঃ ॥ ২ ॥

নিরুশ্বসারমঙ্কতোষসং দেব্যায়তী ।
অপেদ্ব হাসতে তমঃ ॥ ৩ ॥

সা নো অদ্য যস্যো বয়ং নি তে যামন্নবিক্ষুহি ।
বৃক্ষে ন বসতিং বয়ঃ ॥ ৪ ॥

নি গ্রামাসো অবিক্ষত নি পদ্বন্তো নি পক্ষিণঃ ।
নি শ্যেনাসশ্চিদর্থিনঃ ॥ ৫ ॥

যাবয়া বৃক্যং বৃকং যবয় স্তেনমূর্ম্যে ।
অথা নঃ সুতরা ভব ॥ ৬ ॥

উপ মা পেপিশত্তমঃ কৃষ্ণং ব্যক্তমস্থিত ।
উষ ঋণেব যাতয় ॥ ৭ ॥

উপ তে গা ইবাকরং বৃণীষু ছহিতর্দিবঃ ।
রাত্রি স্তোমং ন জিগ্যুষে ॥ ৮ ॥

ওঁ

तन्नरूपं रात्रिसूक्तम्

- ॐ एं ह्रीं नमः
ॐ एं प्रां नमः
ॐ एं स्फं नमः
ॐ एं क्रें नमः
ॐ एं त्रां नमः
ॐ एं फ्रां नमः
ॐ एं जीं नमः
ॐ एं लूं नमः
ॐ एं स्फं नमः
ॐ एं नों नमः
ॐ एं ह्रीं नमः
ॐ एं फ्रं नमः
ॐ एं स्फं नमः
ॐ एं जां नमः
ॐ एं वों नमः
ॐ एं ओं नमः

इति तन्नरूपं रात्रिसूक्तम्

অথ তন্বোক্তং রাত্রিসূক্তম্

বিশ্বেশ্বরীং জগদ্ধাত্রীং স্থিতিসংহারকারিণীম্ ।
নিদ্রাং ভগবতীং বিষ্ণোরতুলাং তেজসঃ প্রভুঃ ॥১॥

ব্রহ্মোবাচ

ত্বং স্বাহা ত্বং স্বধা ত্বং হি বষট্কারঃ স্বরাত্মিকা ।
সুধা ত্বমক্ষরে নিত্যে ত্রিধা মাত্রাত্মিকা স্থিতা ॥২॥

অর্ধমাত্রা স্থিতা নিত্যা যানুচ্চার্যা বিশেষতঃ ।
ত্বমেব সঙ্ক্যা সাবিত্রী ত্বং দেবি জননী পরা ॥৩॥

ত্বয়েতদ্ধার্যতে বিশ্বং ত্বয়েতত্ সৃজ্যতে জগত্ ।
ত্বয়েতত্ পাল্যতে দেবি ত্বমতস্যন্তে চ সর্বদা ॥৪॥

বিসৃষ্টৌ সৃষ্টিরূপা ত্বং স্থিতিরূপা চ পালনে ।
তথা সংহৃতিরূপান্তে জগতোহস্য জগন্ময়ে ॥৫॥

মহাবিদ্যা মহামায়া মহামেধা মহাস্মৃতিঃ ।
মহামোহা চ ভবতী মহাদেবী মহাসুরী ॥৬॥

প্রকৃতিস্বং চ সর্বস্য গুণত্রয়বিভাবিনী ।

কালরাত্রির্মহারাত্রিমোহরাত্রিশ্চ দারুণা ॥ ৭ ॥

ত্বং শ্রীস্বমীশ্বরী ত্বং হ্রীস্বং বুদ্ধিবোধলক্ষণা ।

লজ্জা পুষ্টিস্তথা তুষ্টিস্বং শান্তিঃ ক্ষান্তিরেব চ ॥ ৮ ॥

খড়্গিনী শূলিনী ঘোরা গদিনী চক্রিণী তথা ।

শঙ্খিনী চাপিনী বাণভুশুণ্ডীপরিঘায়ুধা ॥ ৯ ॥

সৌম্যা সৌম্যতরাশেষসৌম্যেভ্যস্তৃতিসুন্দরী ।

পরাপরাগাং পরমা ত্বমেব পরমেশ্বরী ॥ ১০ ॥

যচ্চ কিঞ্চিৎক্ৰুচিদ্বক্ত সদসদ্বাখিলাত্মিকে ।

তস্য সর্বস্য যা শক্তিঃ সা ত্বং কিং স্তুয়সে তদা ॥ ১১ ॥

যয়া ত্বয়া জগত্শ্রষ্টা জগত্পাত্যত্তি যো জগত্ ।

সোহপি নিদ্রাবশং নীতঃ কস্ত্বাং স্তোতুমিহেশ্বরঃ ॥ ১২ ॥

বিষ্ণুঃ শরীরগ্রহণমহমীশান এব চ ।

কারিতাস্তে যতোহতস্ত্বাং কঃ স্তোতুং শক্তিমান্ ভবেত্

॥ ১৩ ॥

সা ত্বমিখং প্রভাবৈঃ স্বেরুদারৈর্দেবি সংস্কৃতা ।
মোহয়েতৌ ছরাধর্ষাবসুরৌ মধুকৈটভৌ ॥ ১৪ ॥

প্রবোধং চ জগত্‌স্বামী নীয়তামচ্যুতো লঘু ।
বোধশ্চ ক্রিয়তামস্য হস্তমেতৌ মহাসুরৌ ॥ ১৫ ॥

ওঁ

অথ শ্রীদেব্যথর্বশীর্ষম্

ওঁ সর্বে বৈ দেবা দেবীমুপতস্কুঃ কাসি ত্বং মহাদেবীতি
॥ ১ ॥

সাব্রবীত্ -- অহং ব্রহ্মাস্বরূপিণী ।
মত্তঃ প্রকৃতিপুরুষাত্মকং জগত্ ।
শূন্যংচাশূন্যং চ ॥ ২ ॥

অহমানন্দানানন্দৌ । অহং বিজ্ঞানাবিজ্ঞানে ।
অহং ব্রহ্মাব্রহ্মণী বেদিতব্যে ।
অহং পঞ্চভূতান্যপঞ্চভূতানি । অহমখিলং জগত্ ॥ ৩ ॥

বেদোহহমবেদোহহম্ । বিদ্যাহমবিদ্যাহম্ ।
অজাহমনজাহম্ । অধশ্চোর্ধ্বং চ তির্যক্চাহম্ ॥ ৪ ॥

ওঁ অহং রুদ্রেভির্বসুভিশ্চরামি । অহমাদিত্যৈরুত
বিশ্বদেবৈঃ । অহং মিত্রাবরুণাবুভৌ বিভর্মি ।
অহমিন্দ্রাগ্নী অহমশ্বিনাবুভৌ ॥ ৫ ॥

অহংসোমং ত্বষ্টারং পুষণং ভগং দধামি ।

অহং বিষ্ণুমুরুক্ৰমং ব্রহ্মাণমুত প্রজাপতিং দধামি ॥ ৬ ॥

অহং দধামি দ্রবিণং হবিষ্মতে সুপ্রাব্যে যজমানায়
সুন্ৱতে ।

অহং রাষ্ট্রী সঙ্গমনী বসুনাং চিকিতুষী প্রথমা যজ্জিয়ানাম্ ।

অহং সুবে পিতরমস্য মূর্ধন্যম যোনিরপ্স্বন্তুঃ সমুদ্রে ।

য এবং বেদ । স দৈবীং সম্পদমাপ্নোতি ॥ ৭ ॥

তে দেবা অব্ৰুবন্ -- নমো দেবৈ মহাদেবৈ
শিবায়ৈ সততং নমঃ ।

নমঃ প্রকৃত্যৈ ভদ্রায়ৈ নিয়তাঃ প্রণতাঃ স্ম তাম্ ॥ ৮ ॥

তামগ্নিবর্ণাং তপসা জ্বলন্তীং

বৈরোচনীং কর্মফলেষু জুষ্টাম্ ।

ছর্গাং দেবীং শরণং প্রপদ্যা মহেহসুরান্নাশয়িত্রৈ তে নমঃ

॥ ৯ ॥

দেবীং বাচমজনয়ন্ত দেবাস্তাং বিশ্বরূপাঃ পশবো বদন্তি ।

সা নো মন্দ্ৰেষমূর্জং ছহানা ধেনুর্বাগস্মানুপ সুষ্টুতৈতু

॥ ১০ ॥

কালরাত্রীং ব্রহ্মাক্ততাং বৈষ্ণবীং স্কন্দমাতরম্ ।
সরস্বতীমদিতিং দক্ষদুহিতরং নমামঃ পাবনাং শিবাম্
॥ ১১ ॥

মহালক্ষ্ম্যে চ বিদ্বাহে সর্বশক্ত্যে চ ধীমহি ।
তনো দেবী প্রচোদয়াত্ ॥ ১২ ॥

অদিতির্হ্যজনিষ্ট দক্ষ যা দুহিতা তব ।
তাং দেবা অনুজায়ন্ত ভদ্রা অমৃতবন্ধবঃ ॥ ১৩ ॥

কামো যোনিঃ কমলা বজ্রপাণিগুহা হসা
মাতরিশ্বাভ্রমিন্দ্রঃ ।
পুনগুহা সকলা মায়য়া চ
পুরুচ্যৈষা বিশ্বমাতাদিবিদ্যোম্ ॥ ১৪ ॥

এষাহহত্বশক্তিঃ । এষা বিশ্বমোহিনী ।
পাশাঙ্কুশধনুর্বাণ- ধরা । এষা শ্রীমহাবিদ্যা ।
য এবং বেদ সশোকং তরতি ॥ ১৫ ॥

নমস্তে অস্তু ভগবতি মাতরস্মান্ পাহি সর্বতঃ ॥ ১৬ ॥

সৈষাষ্টৌ বসবঃ । সৈষৈকাদশ রুদ্রাঃ ।

সৈষা দ্বাদশাদিত্যাঃ ।

সৈষা বিশ্বেদেবাঃ সোমপা অসোমপাশ্চ ।

সৈষা যাতুধানা অসুরারক্ষাংসি পিশাচা যক্ষাঃ সিদ্ধাঃ ।

সৈষা সত্ত্বরজসুমাংসি । সৈষা ব্রহ্মবিষ্ণুরুদ্ররূপিণী ।

সৈষা প্রজাপতীন্দ্রমনবঃ । সৈষাগ্রহনক্ষত্রজ্যোতীংষি ।

কলাকাষ্ঠাদিকালরূপিণী । তামহং প্রণৌমি নিত্যম্ ॥ ১৭ ॥

পাপাপহারিণীং দেবীং ভুক্তিমুক্তিপ্রদায়িনীম্ ।

অনন্তাং বিজয়াং শুদ্ধাং শরণ্যাং শিবদাং শিবাম্ ॥

বিয়দীকারসংযুক্তং বীতিহোত্রসমন্বিতম্ ।

অর্ধেন্দুলসিতং দেব্যা বীজং সর্বার্থসাধকম্ ॥ ১৮ ॥

এবমেকান্ধরং ব্রহ্ম যতয়ঃ শুদ্ধচেতসঃ ।

ধ্যায়ন্তি পরমানন্দময়া জ্ঞানাম্বুরাশয়ঃ ॥ ১৯ ॥

বাঙ্ঘ্রায়া ব্রহ্মসুপ্তস্মাত্ ষষ্ঠং বক্রসমন্বিতম্ ।

সূর্যোহবামশ্রোত্রবিন্দুসংযুক্তষ্টাত্রুতীয়কঃ ।

নারায়ণেন সংমিশ্রো বায়ুশ্চাধরয়ুক্ ততঃ ।

বিচ্ছে নবার্গকোহর্গঃ স্যান্মহদানন্দদায়কঃ ॥ ২০ ॥

হৃৎপুণ্ডরীকমধ্যস্থং প্রাতঃসূর্যসমপ্রভাম্ ।
পাশাঙ্কুশধরাং সৌম্যাং বরদাভয়হস্তকাম্ ।
ত্রিনেত্রাং রক্তবসনাং ভক্তকামহৃষাং ভজে ॥ ২১ ॥

নমামি ত্বাং মহাদেবীং মহাভয়বিনাশিনীম্ ।
মহাহর্গপ্রশমনীং মহাকারণ্যরূপিণীম্ ॥ ২২ ॥

যস্যাঃ স্বরূপং ব্রহ্মাদয়ো ন জানন্তি তস্মাদ্ভ্যচ্যতে
অঙ্কেয়া । যস্যা অন্তো ন লভ্যতে তস্মাদ্ভ্যচ্যতে অনন্তা ।
যস্যা লক্ষ্যং নোপলক্ষ্যতে তস্মাদ্ভ্যচ্যতে অলক্ষ্যা ।
যস্যা জননং নোপলভ্যতে তস্মাদ্ভ্যচ্যতে অজা ।
একৈব সর্বত্র বর্ততে তস্মাদ্ভ্যচ্যতে একা ।
একৈব বিশ্বরূপিণী তস্মাদ্ভ্যচ্যতে নৈকা ।
অত এবোচ্যতে অঙ্কেয়ানন্তালক্ষ্যাজৈকা নৈকেতি
॥ ২৩ ॥

মন্ত্রাণাং মাতৃকা দেবী শব্দানাং জ্ঞানরূপিণী ।
জ্ঞানানাং চিন্ময়াতীতা শূন্যানাং শূন্যসাক্ষিণী ।
যস্যাঃ পরতরং নাস্তি সৈষা হর্গা প্রকীর্তিতা ॥ ২৪ ॥

तां दुर्गां दुर्गमां देवीं दुराचारविघातिनीम् ।
नमामि भवभीतोहहं संसारार्णवतारिणीम् ॥ २५ ॥
इदमथर्वशीर्षं योहधीते स
पङ्कथर्वशीर्षजपफलमाप्नोति ।
इदमथर्वशीर्षमञ्जात्रा योहर्चां स्थापयति --
शतलक्षं प्रजप्त्वापि सोहर्चासिद्धिं न विन्दति ।
शतमष्टोत्तरं चास्य पुरश्चर्या विधिः स्मृतः ।
दशवारं पठेद् यस्तु सद्यः पापैः प्रमुच्यते ।
महादुर्गाणि तरति महादेव्याः प्रसादतः ॥ २६ ॥

सायमधीयानो दिवसकृतं पापं नाशयति ।
प्रातरधीयानो रात्रिकृतं पापं नाशयति ।
सायं प्रातः प्रयुञ्जानो अपापो भवति ।
निशीथे तुरीयसक्त्यायां जप्त्वा बाह्निर्भवति ।
नूतनायां प्रतिमायां जप्त्वा देवतासन्निध्यं भवति ।
प्राणप्रतिष्ठायां जप्त्वा प्राणानां प्रतिष्ठा भवति ।
भौमाश्विन्यां महादेवीसन्निधौ जप्त्वा महामृत्युं तरति ।
स महामृत्युं तरति य एवं वेद ।
इत्युपनिषत् ॥

ॐ

অথ নবার্ণবিধিঃ

শ্রীগণপতির্জয়তি

ওঁ অস্য শ্রীনবার্ণমন্ত্রস্য ব্রহ্মবিষ্ণুরুদ্রা ঋষয়ঃ

গায়ত্র্যক্ষিগনুষ্ঠুভৃচ্ছন্দাংসি

শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বত্যো দেবতাঃ ঐং বীজং

হ্রীং শক্তিঃ ক্লীং কীলকং শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বতী

প্রীত্যর্থে নবার্ণসিদ্ধ্যর্থে জপে বিনিয়োগঃ ।

ঋষ্যাদিন্যাসঃ

ওঁ ব্রহ্মবিষ্ণুরুদ্রঋষিভ্যো নমঃ

গায়ত্র্যক্ষিগনুষ্ঠুপ্ ছন্দোভ্যো নমঃ

মহাকালীমহালক্ষ্মীমহাসরস্বতীদেবতাভ্যো নমঃ

ঐং বীজায় নমঃ

হ্রীং শক্তয়ে নমঃ

ক্লীং কীলকায় নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

করন্যাসঃ

ওঁ ঐং অঙ্গুষ্ঠাভ্যাং নমঃ
ওঁ হ্রীং তর্জনীভ্যাং স্বাহা
ওঁ ক্লীং মধ্যমাভ্যাং বষট্
ওঁ চামুণ্ডায়ৈ অনামিকাভ্যাং হং
ওঁ বিচ্ছে কনিষ্ঠকাভ্যাং বৌষট্
ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে
করতলকরপৃষ্ঠাভ্যাং অঙ্গায় ফট্
ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

হৃদয়াদিন্যাসঃ

ওঁ ঐং হৃদয়ায় নমঃ
ওঁ হ্রীং শিরসে স্বাহা
ওঁ ক্লীং শিখায়ৈ বষট্
ওঁ চামুণ্ডায়ৈ কবচায় হং
ওঁ বিচ্ছে নেত্রত্রয়ায় বৌষট্
ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে
করতলকরপৃষ্ঠাভ্যাং অঙ্গায় ফট্
ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

অক্ষরন্যাসঃ

ওঁ ঐং নমঃ

ওঁ হ্রীং নমঃ

ওঁ ক্লীং নমঃ

ওঁ চাং নমঃ

ওঁ মুং নমঃ

ওঁ ডাং নমঃ

ওঁ য়ৈং নমঃ

ওঁ বিং নমঃ

ওঁ চেং নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

দিন্যাসঃ

- ওঁ ঐং উদীচ্যৈ নমঃ
ওঁ হ্রীং প্রাচ্যৈ নমঃ
ওঁ ক্লীং দক্ষিণায়ৈ নমঃ
ওঁ চামুণ্ডায়ৈ প্রতীচ্যৈ নমঃ
ওঁ বিষ্ণে বায়ব্যৈ নমঃ
ওঁ ঐং ঐশান্যৈ নমঃ
ওঁ হ্রীং অগ্ন্যৈ নমঃ
ওঁ ক্লীং নৈঋত্যৈ নমঃ
ওঁ চামুণ্ডায়ৈ উর্ধ্বায়ৈ নমঃ
ওঁ বিষ্ণে ভূম্যৈ নমঃ
ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিষ্ণে

ধ্যানম্

ওঁ খড়াং চক্রগদেষুচাপপরিঘাঙ্গুলং ভুশু ঙ্গীং শিরঃ
শঙ্খাং সন্দধতীং করৈস্ত্রিনয়নাং সর্বাঙ্গভূষাবৃতাম্ ।
নীলাশ্মদ্যতিমাস্যপাদদশকাং সেবে মহাকালিকাং
যামস্তৌত্‌স্বপিতে হরৌ কমলজো হস্তুং মধুং কৈটভম্ ॥

অক্ষস্রকপরশুং গদেষুকুলিশং পদ্মং ধনুঃ কুণ্ডিকাং
দণ্ডুং শক্তিমসিং চ চর্ম জলজং ঘণ্টাং সুরাভাজনম্ ।
শূলং পাশসুদর্শনে চ দধতীং হস্তৈঃ প্রসন্নাননাং
সেবে সৈরিভমর্দিনীমিহ মহালক্ষ্মীং সরোজস্থিতাম্ ॥

ঘণ্টাশূলহলানি শঙ্খামুসলে চক্রং ধনুঃ সায়কং
হস্তাঙ্কৈর্দধতীং ঘনান্তবিলসচ্ছীতাংশুতুল্যপ্রভাম্ ।
গৌরীদেহসমুদ্ভবাং ত্রিজগতামাধারভূতাং মহা-
পূর্বামত্র সরস্বতীমনুভজে শুস্তাদিদৈত্যার্দিনীম্ ॥

ওঁ ঐং হ্রীং অক্ষমালিকায়ৈ নমঃ

ওঁ মাং মালে মহামায়ে সর্বশক্তিস্বরূপিণি ।
চতুর্বর্গস্তুরি ন্যস্তস্তস্মান্নো সিদ্ধিদা ভব ॥

ওঁ অবিঘ্নং কুরু মাতে ত্বং গৃহ্নামি দক্ষিণে করে ।
জপকালে চ সিদ্ধার্থং প্রসীদ মম সিদ্ধয়ে ॥

ওঁ অক্ষমালাধিপতয়ে সুসিদ্ধিং দেহি দেহি
সর্বমন্ত্রার্থসাধিনি সাধয় সাধয় সর্বসিদ্ধিং পরিকল্পয়
পরিকল্পয় মে স্বাহা ॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্চে

ওঁ গুহ্যাতিগুহ্যগোপ্ত্রী ত্বং গৃহাণাস্মাকৃতং জপম্ ।
সিদ্ধিৰ্ভবতু মে দেবি ত্বত্‌প্রসাদান্মহেশ্বরী ॥

বিনিয়োগঃ

প্রথমমধ্যমোক্তমচরিত্রাণাং ব্রহ্মাবিষ্ণুরুদ্রা ঋষয়ঃ
শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বত্যো দেবতাঃ
গায়ত্র্যষ্টিগনুষ্ঠুভশ্ছন্দাংসি নন্দাশাকংভরীভীমাঃ
শক্রয়ঃ রক্তদন্তিকাছর্গা ভ্রামরয়ো বীজানি অগ্নিবায়ুসূর্যা
স্তত্ত্বানি ঋগ্যজুঃসামবেদা ধ্যানানি সকলকামনাসিদ্ধয়ে
শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বতী
প্রীত্যর্থে জপে বিনিয়োগঃ ।

করন্যাসঃ

ওঁ ঐং স্ক্রং নমঃ অঙ্গুষ্ঠাভ্যাং নমঃ ॥ ১ ॥

ওঁ ঐং ফ্রেং নমঃ তর্জনীভ্যাং নমঃ ॥ ২ ॥

ওঁ ঐং ক্রীং নমঃ মধ্যমাভ্যাং নমঃ ॥ ৩ ॥

ওঁ ঐং স্লুং নমঃ অনামিকাভ্যাং নমঃ ॥ ৪ ॥

ওঁ ঐং স্নেং নমঃ কনিষ্ঠকাভ্যাং নমঃ ॥ ৫ ॥

ওঁ ঐং শ্রং নমঃ করতলকরপৃষ্ঠাভ্যাং নমঃ ॥ ৬ ॥

খড়্গিনী শূলিনী ঘোরা গদিনী চক্রিণী তথা ।

শঙ্খিনী চাপিনী বাণভ্রুশুণ্ডীপরিঘায়ুধা

অঙ্গুষ্ঠাভ্যাং নমঃ ॥ ১ ॥

ওঁ শূলেন পাহি নো দেবি পাহি খড়্গেন চাম্বিকে ।

ঘণ্টাস্বনেন নঃ পাহি চাপজ্যানিঃস্বনেন চ

তর্জনীভ্যাং নমঃ ॥ ২ ॥

প্রাচ্যাং রক্ষ প্রতীচ্যাং চ চণ্ডিকে রক্ষ দক্ষিণে ।

ব্রামণেনাত্মশূলস্য উত্তরস্যাং তথেশ্বরি

মধ্যমাভ্যাং নমঃ ॥ ৩ ॥

ওঁ সৌম্যানি যানি রূপাণি ত্রৈলোক্যে বিচরন্তি তে ।
যানি চাত্যন্তুঘোরাণি তৈ রক্ষাস্মাংস্তথা ভুবং
অনামিকাভ্যাং নমঃ ॥ ৪ ॥

ওঁ খড়্গশূলগদাদীনি যানি চাক্সানি তেহস্বিকে ।
করপল্লবসঙ্গীনি তৈরস্মান্ রক্ষ সর্বতঃ
কনিষ্ঠকাভ্যাং নমঃ ॥ ৫ ॥

ওঁ সর্বস্বরূপে সর্বেশে সর্বশক্তিসমন্বিতে ।
ভয়েভ্যজ্ঞাহি নো দেবি হুর্গে দেবি নমোহস্ত তে
করতলকরপৃষ্ঠাভ্যাং নমঃ ॥ ৬ ॥

হৃদয়াদিন্যাসঃ

- ওঁ ঐং স্ক্রং নমঃ হৃদয়ায় নমঃ ॥ ১ ॥
ওঁ ঐং ফ্রেং নমঃ শিরসে স্বাহা ॥ ২ ॥
ওঁ ঐং ক্রীং নমঃ শিখায়ৈ বষট্ ॥ ৩ ॥
ওঁ ঐং ম্লুং নমঃ কবচায় হুং ॥ ৪ ॥
ওঁ ঐং শ্লেং নমঃ নেত্রত্রয়ায় বৌষট্ ॥ ৫ ॥
ওঁ ঐং শ্ৰং নমঃ অস্ত্রায় ফট্ ॥ ৬ ॥

খড়্গিনী শূলিনী ঘোরা গদিনী চক্রিণী তথা ।
শঙ্খিনী চাপিনী বাণভুশুণ্ডীপরিঘায়ুধা
হৃদয়ায় নমঃ ॥ ১ ॥

ওঁ শূলেণ পাহি নো দেবি পাহি খড়্গেন চাম্বিকে ।
ঘণ্টাস্বনেণ নঃ পাহি চাপজ্যানিঃস্বনেণ চ
শিরসে স্বাহা ॥ ২ ॥

প্রাচ্যাং রক্ষ প্রতীচ্যাং চ চণ্ডিকে রক্ষ দক্ষিণে ।
ব্রামণেনাত্মশূলস্য উত্তরস্যাং তথেশ্বরী
শিখায়ৈ বষট্ ॥ ৩ ॥

ওঁ সৌম্যানি যানি রূপাণি ত্রৈলোক্যে বিচরন্তি তে ।
যানি চাত্যন্তুঘোরাণি তৈ রক্ষাস্মাংস্তথা ভুবং
কবচায় হং ॥ ৪ ॥

ওঁ খড়্গশূলগদাদীনি যানি চাক্সানি তেহস্মিকে ।
করপল্লবসঙ্গীনি তৈরস্মান্ রক্ষ সর্বতঃ
নেত্রত্রয়ায় বৌষট্ ॥ ৫ ॥

ওঁ সর্বস্বরূপে সর্বেশে সর্বশক্তিসমন্বিতে ।
ভয়েভ্যাক্সাহি নো দেবি দুর্গে দেবি নমোহস্ত তে
অস্ত্রায় ফট্ ॥ ৬ ॥

ধ্যানম্

ওঁ বিদ্যদামসমপ্রভাং মৃগপতিস্কন্ধস্থিতাং ভীষণাং
কন্যাভিঃ করবালখেটবিলসন্ধস্তাভিরাসেবিতাম্ ।
হস্তৈশ্চক্রগদাসিখেটবিশিখাংশ্চাপং গুণং তর্জনীং
বিভ্রাণামনলাত্নিকাং শশিধরাং দুর্গাং ত্রিনেত্রাং ভজে ॥

ওঁ

ইতি শ্রী তন্ত্রদুর্গাসপ্তশতী বিনিয়োগ ন্যাস ধ্যানাদি

শ্রীদুর্গায়ৈ নমঃ

অথ শ্রীদুর্গাসপ্তশতী

প্রথমোহধ্যায়ঃ

বিনিয়োগঃ

অস্য শ্রী প্রথমচরিত্রস্য ব্রহ্মা ঋষিঃ মহাকালী দেবতা
গায়ত্রী ছন্দঃ নন্দা শক্তিঃ রক্তদন্তিকা বীজং অগ্নিস্তত্ত্বং
ঋগ্বেদঃ স্বরূপং শ্রীমহাকালীপ্ৰীত্যর্থৈ প্রথমচরিত্রজপে
বিনিয়োগঃ ।

ধ্যানম্

ওঁ খড়াং চক্রগদেষুচাপপরিঘাঙ্গুলং ভুশুণ্ডীং শিরঃ
শঙ্খাং সন্দধতীং করৈস্ত্রিনয়নাং সর্বাঙ্গভূষাবৃতাম্ ।
নীলাশ্মদ্যতিমাস্যপাদদশকাং সেবে মহাকালিকাং
যামস্তৌত্‌স্বপিতে হরৌ কমলজো হস্তুং মধুং কৈটভম্ ॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে ।

ওঁ বীজত্রয়ায়ৈ বিদ্বাহে তত্প্রধানায়ৈ ধীমহি ।
তন্নঃ শক্তিঃ প্রচোদয়াত্ ।

ওঁ ঐং শ্রীং নমঃ ॥ ১ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ২ ॥

ওঁ নমশ্চণ্ডিকায়ৈ

ওঁ ঐং মার্কণ্ডেয় উবাচ ॥ ১ ॥

সাবর্ণিঃ সূর্যতনয়ো যো মনুঃ কথ্যতেহষ্টমঃ ।
নিশাময় তদ্বত্পত্তিং বিস্তরাদদাতো মম ॥ ২ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ৩ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ৪ ॥

ওঁ ঐং প্রীং নমঃ ॥ ৫ ॥

ওঁ ঐং হ্রাং নমঃ ॥ ৬ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৭ ॥

ওঁ ঐং স্রৌং নমঃ ॥ ৮ ॥

ওঁ ঐং প্রেং নমঃ ॥ ৯ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ১০ ॥

ওঁ ঐং শ্লীং নমঃ ॥ ১১ ॥

ওঁ ঐং শ্লীং নমঃ ॥ ১২ ॥

মহামায়ানুভাবেন যথা মন্বন্তুরাধিপঃ ।

স বভূব মহাভাগঃ সাবর্গিস্তনয়ো রবেঃ ॥ ৩ ॥

স্বারোচিষেহন্তরে পূর্বং চৈত্রবংশসমুদ্ভবঃ ।

সুরথো নাম রাজাভূতসমস্তে ক্ষিতিমণ্ডলে ॥ ৪ ॥

তস্য পালয়তঃ সম্যক্ প্রজাঃ পুত্রানিবৌরসান্ ।

বভূবুঃ শত্রবো ভূপাঃ কোলাবিধ্বংসিনস্তদা ॥ ৫ ॥

তস্য তৈরভবদ্ যুদ্ধমতিপ্রবলদণ্ডিনঃ ।

ন্যূনৈরপি স তৈর্যুদ্ধে কোলাবিধ্বংসিভিজিতঃ ॥ ৬ ॥

ততঃ স্বপুরমায়াতো নিজদেশাধিপোহভবত্ ।

আক্রান্তঃ স মহাভাগস্তৈস্তদা প্রবলারিভিঃ ॥ ৭ ॥

अमातैर्वलिभिर्द्वैष्टैर्द्वर्लस्य दुरात्नभिः ।
कोशो बलं चापहृतं तत्रापि स्वपुरे ततः ॥८॥

ततो मृगयाव्याजेन हृतस्वाम्यः स भूपतिः ।
एकाकी हरमारुह्य जगाम गहनं वनम् ॥९॥

स तत्राश्रममद्राक्षीद्विजवर्यस्य मेधसः ।
प्रशान्तश्यापदाकीर्णं मुनिशिष्योपशोभितम् ॥१०॥

तस्यै कश्चित्स कालं च मुनिना तेन सत्कृतः ।
इतश्चेतश्च विचरंस्तस्मिन् मुनिवराश्रमे ॥११॥

सोऽचिन्तयन्नदा तत्र ममत्वाकृष्टचेतनः ।
मत्पूर्वैः पालितं पूर्वं मया हीनं पुरं हि तत् ॥१२॥

ॐ एं स्त्रीं नमः ॥ १३ ॥

ॐ एं क्रां नमः ॥ १४ ॥

ॐ एं हस्त्रीं नमः ॥ १५ ॥

ॐ एं क्रीं नमः ॥ १६ ॥

ॐ एं चां नमः ॥ १७ ॥

ॐ एं भें नमः ॥ १८ ॥

ॐ एं क्रीं नमः ॥ १९ ॥

ॐ एं वैं नमः ॥ २० ॥

ॐ एं ह्रौं नमः ॥ २१ ॥

ॐ एं युं नमः ॥ २२ ॥

मद्भृत्यैस्तैरसद्भृतैर्धर्मतः पाल्यते न वा ।

न जाने स प्रधानो मे शूरो हस्ती सदामदः ॥ १३ ॥

मम वैरिवशं यातः कान् भोगानुपलप्स्यते ।

ये ममानुगता नित्यं प्रसादधनभोजनैः ॥ १४ ॥

अनुवृत्तिं ध्रुवं तेहृद्य कुर्वन्त्यन्यमहीभृताम् ।

असम्यग्ययशीलैस्तैः कुर्वन्तिः सततं व्ययम् ॥ १५ ॥

सङ्घितः सोहृतिद्वेःखेन ऋयं कोशो गमिष्यति ।

एतच्चान्यच्च सततं चिन्तयामास पार्थिवः ॥ १६ ॥

तत्र विप्राश्रमाभ्याशे वैश्यामेकं ददर्श सः ।

स पृष्ठस्तेन कङ्कं भो हेतुश्चागमनेहत्र कः ॥ १७ ॥

সশোক ইব কস্মাত্ত্বং দুর্মনা ইব লক্ষ্যসে ।

ইত্যাকর্ণ্য বচস্তস্য ভূপতেঃ প্রণয়োদিতম্ ॥১৮॥

প্রত্যুবাচ স তং বৈশ্যঃ প্রশ্রয়াবনতো নৃপম্ ॥১৯॥

বৈশ্য উবাচ ॥২০॥

সমাধিনাম বৈশ্যোহহমুত্পন্নো ধনিনাং কুলে ॥২১॥

পুত্রদারৈর্নিরস্তশ্চ ধনলোভাদসাধুভিঃ ।

বিহীনশ্চ ধনৈর্দারৈঃ পুত্রৈরাদায় মে ধনম্ ॥২২॥

ওঁ ঐং জুং নমঃ ॥ ২৩ ॥

ওঁ ঐং হং নমঃ ॥ ২৪ ॥

ওঁ ঐং শং নমঃ ॥ ২৫ ॥

ওঁ ঐং রৌং নমঃ ॥ ২৬ ॥

ওঁ ঐং যং নমঃ ॥ ২৭ ॥

ওঁ ঐং বিং নমঃ ॥ ২৮ ॥

ওঁ ঐং বৈং নমঃ ॥ ২৯ ॥

ওঁ ঐং চেং নমঃ ॥ ৩০ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৩১ ॥

ॐ ँं क्रूं नमः ॥ ७२ ॥

ॐ ँं सं नमः ॥ ७३ ॥

ॐ ँं कं नमः ॥ ७४ ॥

वनमभ्यागतो ह्रःखी निरस्तुश्याप्तवस्त्रुभिः ।

सोहहं न वेद्मि पुत्राणां कुशलाकुशलान्निकाम् ॥ २३ ॥

प्रवृत्तिं स्वजनानां च दाराणां चात्र संस्थितः ।

किं नु तेषां गृहे क्षेममक्षेमं किं नु साम्प्रतम् ॥ २४ ॥

कथं ते किं नु सदृता ह्रवृताः किं नु मे सुताः ॥ २५ ॥

राजोवाच ॥ २६ ॥

यैर्निरस्तो भवाँल्लुक्त्रैः पुत्रदारादिभिर्धनैः ॥ २७ ॥

तेषु किं भवतः स्नेहमनुबध्नाति मानसम् ॥ २८ ॥

बैश्या उवाच ॥ २९ ॥

एवमेतद्यथा प्राह भवानस्मृदागतं वचः ॥ ३० ॥

কিং করোমি ন বধ্নাতি মম নিষ্ঠুরতাং মনঃ ।

যৈঃ সন্ত্যজ্য পিতৃস্নেহং ধনলুক্কেইর্নীরাকৃতঃ ॥৩১॥

পতিস্বজনহর্দং চ হার্দিতেষেব মে মনঃ ।

কিমেতন্নাভিজানামি জানন্নপি মহামতে ॥৩২॥

যত্প্রেমপ্রবণং চিত্তং বিগুণেষুপি বন্ধুযু ।

তেষাং কৃতে মে নিঃশ্বাসো দৌর্মনস্যং চ জায়তে ॥৩৩॥

করোমি কিং যন্ন মনস্তেষুপ্রীতিষু নিষ্ঠুরম্ ॥৩৪॥

ওঁ ঐং শ্রীং নমঃ ॥৩৫॥

ওঁ ঐং ত্রৌং নমঃ ॥৩৬॥

ওঁ ঐং স্ত্রাং নমঃ ॥৩৭॥

ওঁ ঐং জ্যং নমঃ ॥৩৮॥

ওঁ ঐং রৌং নমঃ ॥৩৯॥

ওঁ ঐং দ্রাং নমঃ ॥৪০॥

ওঁ ঐং দ্রোং নমঃ ॥৪১॥

ওঁ ঐং হ্রাং নমঃ ॥৪২॥

ওঁ ঐং দ্রাং নমঃ ॥৪৩॥

ওঁ ঐং শাং নমঃ ॥৪৪॥

ॐ ऐं मीं नमः ॥ ४५ ॥

ॐ ऐं श्रौं नमः ॥ ४६ ॥

मार्कण्डेय उवाच ॥ ७५ ॥

ततस्तौ सहितौ विप्र तं मुनिं समुपस्थितौ ॥ ७६ ॥

समाधिनाम वैश्याहसौ स च पार्थिवसन्तमः ।

कृत्वा तु तौ यथान्यायं यथार्हं तेन संविदम् ॥ ७७ ॥

उपविष्टौ कथाः काश्चिच्चक्रतुर्वैश्यापार्थिवौ ॥ ७८ ॥

राजोवाच ॥ ७९ ॥

भगवन्स्वामहं प्रष्टुमिच्छाम्येकं वदस्व तत् ॥ ८० ॥

द्वःखय यन्मे मनसः स्वचित्तायत्ततां विना ।

ममत्वं गतराज्यस्य राज्याङ्गेष्वथिलेष्वपि ॥ ८१ ॥

जानतोऽपि यथाङ्गस्य किमेतन्नूनिसन्तम ।

अयं च निकृत्तः पुत्रैर्दारैर्भृतैस्तथोज्ज्वितः ॥ ८२ ॥

স্বজনেন চ সন্ত্যক্তস্তেষু হার্দী তথাপ্যতি ।
এবমেষ তথাহং চ দ্বাবপ্যত্যন্তুহঃখিতৌ ॥৪৩॥

দৃষ্টদোষেহপি বিষয়ে মমত্বাকৃষ্টমানসৌ ।
তত্কিমেতন্মহাভাগ যন্মোহো জ্ঞানিনোরপি ॥৪৪॥

মমাস্য চ ভবত্যেষা বিবেকান্ধস্য মুঢ়তা ॥৪৫॥

ঋষিরুবাচ ॥৪৬॥

ওঁ ঐং জুং নমঃ ॥৪৭॥

ওঁ ঐং হ্রুং নমঃ ॥৪৮॥

ওঁ ঐং শ্রং নমঃ ॥৪৯॥

ওঁ ঐং প্রীং নমঃ ॥৫০॥

ওঁ ঐং রং নমঃ ॥৫১॥

ওঁ ঐং বং নমঃ ॥৫২॥

ওঁ ঐং ব্রীং নমঃ ॥৫৩॥

ওঁ ঐং ব্লং নমঃ ॥৫৪॥

ওঁ ঐং ব্লৌং নমঃ ॥৫৫॥

ওঁ ঐং ব্লাং নমঃ ॥৫৬॥

জ্ঞানমস্তি সমস্তস্য জন্তোৰ্বিষয়গোচরে ॥৪৭॥

বিষয়াশ্চ মহাভাগ যাতি চৈবং পৃথকপৃথক্ ।
দিবান্কাঃ প্রাণিনঃ কেচিদ্রাত্রাবন্ধাস্তথাপরে ॥৪৮॥

কেচিদ্দিবা তথা রাত্রৌ প্রাণিনস্তুল্যদৃষ্টয়ঃ ।
জ্ঞানিনো মনুজাঃ সত্যং কিং তু তে ন হি কেবলম্ ॥৪৯॥

যতো হি জ্ঞানিনঃ সর্বে পশুপক্ষিমৃগাদয়ঃ ।
জ্ঞানং চ তনুনাশ্যাগাং যত্তেষাং মৃগপক্ষিণাম্ ॥৫০॥

মনুশ্যাগাং চ যত্তেষাং তুল্যমন্যত্তথোভয়োঃ ।
জ্ঞানেহপি সতি পশ্যেতান্ পতঙ্গাশ্চাবচঞ্চুষু ॥৫১॥

কণমোক্ষাদৃতান্ মোহাত্ পীড়্যমানানপি ক্ষুধা ।
মানুষা মনুজব্যাহ্র সাভিলাষাঃ সূতান্ প্রতি ॥৫২॥

লোভাত্ প্রত্যুপকারায় ন্নেতান্ কিং ন পশ্যসি ।
তথাপি মমতাবর্ত্তে মোহগর্তে নিপাতিতাঃ ॥৫৩॥

মহামায়াপ্রভাবেণ সংসারস্থিতিকারিণা ।

তন্নাত্র বিস্ময়ঃ কার্যো যোগনিদ্রা জগত্পতেঃ ॥৫৪॥

মহামায়া হরেশৈচযা তয়া সম্মোহ্যতে জগত্ ।

জ্ঞানিনামপি চেতাংসি দেবী ভগবতী হি সা ॥৫৫॥

বলাদাকৃষ্য মোহায় মহামায়া প্রয়চ্ছতি ।

তয়া বিসৃজ্যতে বিশ্বং জগদেতচ্চরাচরম্ ॥৫৬॥

ওঁ ঐং লুং নমঃ ॥৫৭॥

ওঁ ঐং সাং নমঃ ॥৫৮॥

ওঁ ঐং রৌং নমঃ ॥৫৯॥

ওঁ ঐং স্বেহাঁং নমঃ ॥৬০॥

ওঁ ঐং ক্রুং নমঃ ॥৬১॥

ওঁ ঐং শৌং নমঃ ॥৬২॥

ওঁ ঐং শ্রৌং নমঃ ॥৬৩॥

ওঁ ঐং বং নমঃ ॥৬৪॥

ওঁ ঐং দ্রং নমঃ ॥৬৫॥

ওঁ ঐং ক্রৌং নমঃ ॥৬৬॥

ওঁ ঐং ক্লুং নমঃ ॥৬৭॥

ওঁ ঐং ক্লীং নমঃ ॥৬৮॥

সৈষা প্রসন্না বরদা নৃগাং ভবতি মুক্তয়ে ।
সা বিদ্যা পরমা মুক্তেহেতুভূতা সনাতনী ॥৫৭॥

সংসারবন্ধহেতুশ্চ সৈব সর্বেশ্বরেশ্বরী ॥৫৮॥

রাজোবাচ ॥৫৯॥

ভগবন্ কা হি সা দেবী মহামায়েতি যাং ভবান্ ॥৬০॥

ব্রবীতি কথমুত্পন্না সা কর্মাশ্যশ্চ কিং দ্বিজ ।
যত্প্রভাবা চ সা দেবী যত্শ্বরূপা যদ্বদ্ববা ॥৬১॥

তত্সর্বং শ্রোতুমিচ্ছামি ত্বত্তো ব্রহ্মবিদাং বর ॥৬২॥

ঋষিরুবাচ ॥৬৩॥

নিত্যৈব সা জগন্মূর্তিস্তয়া সর্বমিদং ততম্ ॥৬৪॥

তথাপি তত্সমুত্পত্তির্বহুধা শ্রুয়তাং মম ।
দেবানাং কার্যরসিদ্ধ্যর্থমাবিভবতি সা যদা ॥৬৫॥

उत्पन्नेति तदा लोके सा नित्याप्यभिधीयते ।
योगनिद्रां यदा विष्णुर्जगते्यकार्णवीकृते ॥६६॥

आस्तीर्य शेषमभजत् कल्लान्ते भगवान् प्रभुः ।
तदा द्वावसुरौ घोरौ विख्यातौ मधुकैटभौ ॥६७॥

विष्णुकर्मलोद्भूतो हस्तुं ब्रह्माणमुद्यातो ।
स नाभिकमले विषोः स्थितो ब्रह्मा प्रजापतिः ॥६८॥

ॐ एं शीं नमः ॥६९॥

ॐ एं र्णं नमः ॥७०॥

ॐ एं ठां नमः ॥७१॥

ॐ एं ह्रीं नमः ॥७२॥

ॐ एं ज्ञां नमः ॥७३॥

ॐ एं स्नां नमः ॥७४॥

ॐ एं क्रें नमः ॥७५॥

ॐ एं त्रां नमः ॥७६॥

ॐ एं फ्रां नमः ॥७७॥

ॐ एं जीं नमः ॥७८॥

দৃষ্ট্বা তাবসুরৌ চোগ্রৌ প্রসুপ্তং চ জনার্দনম্ ।
তুষ্টাব যোগনিদ্রাং তামেকাগ্রহৃদয়ঃ স্থিতঃ ॥৬৯॥

বিবোধনার্থায় হরেহরিনেত্রকৃতালয়াম্ ।
বিশ্বেশ্বরীং জগদ্ধাত্রীং স্থিতিসংহারকারিণীম্ ॥৭০॥

নিদ্রাং ভগবতীং বিষ্ণোরতুলাং তেজসঃ প্রভুঃ ॥৭১॥

ব্রহ্মোবাচ ॥৭২॥

ত্বং স্বাহা ত্বং স্বধা ত্বং হি বষট্কারঃ স্বরাত্নিকা ॥৭৩॥

সুধা ত্বমক্ষরে নিত্যে ত্রিধা মাত্রাত্নিকা স্থিতা ।
অর্ধমাত্রা স্থিতা নিত্যা যানুচ্চার্যা বিশেষতঃ ॥৭৪॥

ত্বমেব সন্ধ্যা সাবিত্রী ত্বং দেবি জননী পরা ।
ত্বয়েতদ্ধার্যতে বিশ্বং ত্বয়েতত্ সৃজ্যতে জগত্ ॥৭৫॥

ত্বয়েতত্ পাল্যতে দেবি ত্বমত্স্যন্তে চ সর্বদা ।
বিসৃষ্টৌ সৃষ্টিরূপা ত্বং স্থিতিরূপা চ পালনে ॥৭৬॥

তথা সংহৃতিরূপান্তে জগতোহস্য জগন্ময়ে ।
মহাবিদ্যা মহামায়া মহামেধা মহাস্মৃতিঃ ॥৭৭॥

মহামোহা চ ভবতী মহাদেবী মহাসুরী ।
প্রকৃতিঙ্কং চ সর্বস্য গুণত্রয়বিভাবিনী ॥৭৮॥

ওঁ ঐং লুং নমঃ ॥৭৯॥
ওঁ ঐং স্ক্লং নমঃ ॥৮০॥
ওঁ ঐং নোং নমঃ ॥৮১॥
ওঁ ঐং স্ত্রীং নমঃ ॥৮২॥
ওঁ ঐং ফ্রং নমঃ ॥৮৩॥
ওঁ ঐং স্রং নমঃ ॥৮৪॥
ওঁ ঐং জ্রাং নমঃ ॥৮৫॥
ওঁ ঐং বৌং নমঃ ॥৮৬॥
ওঁ ঐং ওং নমঃ ॥৮৭॥
ওঁ ঐং শ্রৌং নমঃ ॥৮৮॥

কালরাত্রিমহারাত্রিমোহরাত্রিশ্চ দারুণা ।
ত্বং শ্রীঙ্কুমীশ্বরী ত্বং হ্রীঙ্কুং বুদ্ধিবোধলক্ষণা ॥৭৯॥

লজ্জা পুষ্টিস্থথা তুষ্টিস্বং শান্তিঃ ক্ষান্তিরেব চ ।
খড়্গিনী শূলিনী ঘোরা গদিনী চক্রিণী তথা ॥৮০॥

শঙ্খিনী চাপিনী বাণভুশুণ্ডীপরিঘায়ুধা ।
সৌম্যা সৌম্যতরাশেষসৌম্যেভ্যস্তুতিসুন্দরী ॥৮১॥

পরাপরাণাং পরমা ত্বমেব পরমেশ্বরী ।
যচ্চ কিঞ্চিৎক্ৰুচিদ্বস্ত সদসদ্বাখিলাত্নিকে ॥৮২॥

তস্য সর্বস্য যা শক্তিঃ সা ত্বং কিং স্তয়সে তদা ।
যয়া ত্বয়া জগত্শ্রষ্টা জগত্পাত্যক্তি যো জগত্ ॥৮৩॥

সোহপি নিদ্রাবশং নীতঃ কস্ত্বাং স্তোতুমিহেশ্বরঃ ।
বিষ্ণুঃ শরীরগ্রহণমহমীশান এব চ ॥৮৪॥

কারিতাস্তে যতোহতস্ত্বাং কঃ স্তোতুং শক্তিমান্ ভবেত্ ।
সা ত্বমিখং প্রভাবৈঃ স্নৈরুদারৈর্দেবি সংস্কৃতা ॥৮৫॥

মোহয়েতৌ ছরাধর্ষাবসুরৌ মধুকৈটভৌ ।
প্রবোধং চ জগত্স্বামী নীয়তামচ্যুতো লঘু ॥৮৬॥

বোধশ্চ ক্রিয়তামস্য হস্তমেতৌ মহাসুরৌ ॥৮৭॥

ঋষিরুবাচ ॥৮৮॥

ওঁ ঐং ঋং নমঃ ॥৮৯॥

ওঁ ঐং রুং নমঃ ॥৯০॥

ওঁ ঐং ক্লীং নমঃ ॥৯১॥

ওঁ ঐং ছং নমঃ ॥৯২॥

ওঁ ঐং হ্রীং নমঃ ॥৯৩॥

ওঁ ঐং ক্ষং নমঃ ॥৯৪॥

ওঁ ঐং লাং নমঃ ॥৯৫॥

ওঁ ঐং হ্রাং নমঃ ॥৯৬॥

ওঁ ঐং গং নমঃ ॥৯৭॥

ওঁ ঐং ঐং নমঃ ॥৯৮॥

ওঁ ঐং শ্রৌং নমঃ ॥৯৯॥

ওঁ ঐং জুং নমঃ ॥১০০॥

এবং ক্ততা তদা দেবী তামসী তত্র বেধসা ॥৮৯॥

বিষ্ণোঃ প্রবোধনার্থায় নিহন্তুং মধুকৈটভৌ ।
নেত্রাস্যনাসিকাবাহুহৃদয়েভ্যস্তথোরসঃ ॥৯০॥

নির্গম্য দর্শনে তস্থৌ ব্রহ্মাগোহব্যক্তজন্মুনঃ ।
উত্তস্থৌ চ জগন্নাথস্তয়া মুক্তো জনার্দনঃ ॥৯১॥

একার্ণবেহহিশয়নাক্ততঃ স দদৃশে চ তৌ ।
মধুকৈটভৌ ছুরাত্মানাবতিবীৰ্যপরাক্রমৌ ॥৯২॥

ক্রোধরক্তেক্ষণাবভ্রুং ব্রহ্মাণং জনিতোদ্যমৌ ।
সমুথায় ততস্তাভ্যাং যুযুধে ভগবান্ হরিঃ ॥৯৩॥

পঞ্চবর্ষসহস্রাণি বাহুপ্রহরণো বিভুঃ ।
তাবপ্যতিবলোন্মত্তৌ মহামায়াবিমোহিতৌ ॥৯৪॥

উক্তবন্তৌ বরোহস্মত্তৌ ব্রিয়তামিতি কেশবম্ ॥৯৫॥

শ্রীভগবানুবাচ ॥৯৬॥

ভবেতামদ্য মে তুষ্ঠৌ মম বধ্যাবুভাবপি ॥৯৭॥

কিমন্যেন বরেণাত্ৰ এতাবন্ধি বৃতং মম ॥৯৮॥

ঋষিরুবাচ ॥৯৯॥

বঞ্চিতাভ্যামিতি তদা সর্বমাপোময়ং জগত্ ॥১০০॥

ওঁ ঐং ডেং নমঃ ॥ ১০১ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১০২ ॥

ওঁ ঐং ছাং নমঃ ॥ ১০৩ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ১০৪ ॥

ওঁ শ্রীং ক্লীং হ্রীং হ্রীং ফট্ স্বাহা

ইতি প্রথমোধ্যায়ঃ

বিলোক্য তাভ্যাং গদিতো ভগবান্ কমলেক্ষণঃ ।

আবাং জহি ন যত্রৌর্বা সলিলেন পরিপ্লুতা ॥১০১॥

ঋষিরুবাচ ॥১০২॥

তথৈতু্যক্তা ভগবতা শঙ্খচক্রগদাভূতা ।

কৃতা চক্রেণ বৈ চ্ছিন্বে জঘনে শিরসী তয়োঃ ॥১০৩॥

এবমেষা সমুত্পন্না ব্রহ্মাণা সংস্কৃতা স্বয়ম্ ।

প্রভাবমস্যা দেব্যাস্ত ভূয়ঃ শৃণু বদামি তে ॥

ঐং ওঁ ॥১০৪॥

ওঁ অশ্বে অশ্বিকে অশ্বালিকে ন মানয়তি কশ্চন ।

সসন্ত্যশ্বকঃ সুভদ্রিকাং কাংপীলবাসিনীং নমঃ ॥

ওঁ সাঙ্গায়ৈ সপরিবারায়ৈ সবাহনায়ৈ সর্বাযুধায়ৈ

বাগ্ভববীজাধিষ্ঠাত্র্যৈ মহাকাল্যৈ মহাহুতিমর্পয়ামি

নমঃ স্বাহা ।

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে

দেবিমাহাত্ম্যে মধুকৈটভবধো নাম প্রথমোহধ্যায়ঃ ।

द्वितीयोऽध्यायः

विनियोगः

अस्य श्री मध्यमचरित्रस्य विष्णुऋषिः श्रीमहालक्ष्मीदेवता
उष्णिक् छन्दः शाकम्बुरी शक्तिः दूर्गा वीजं वायुस्तुत्रं
यजुर्वेदः स्वरूपं श्रीमहालक्ष्मीप्रीत्यर्थे
मध्यमचरित्रजपे विनियोगः ।

ध्यानम्

ॐ अक्षयकपरशुं गदेषुकुलिशं पद्मं धनुः कुण्डिकां
दण्डं शक्तिमसिं च चर्म जलजं घन्टां सुराभाजनम् ।
शूलं पाशसुदर्शने च दधतीं हस्तैः प्रसन्नाननां
सेवे सैरिभमर्दिनीमिह महालक्ष्मीं सरोजस्थिताम् ॥

ॐ ऐं श्रौं नमः ॥ १ ॥

ॐ ऐं श्रीं नमः ॥ २ ॥

ॐ ऐं ह्सूं नमः ॥ ३ ॥

ॐ ऐं हौं नमः ॥ ४ ॥

ওঁ হ্রীং ঋষিরুবাচ ॥১॥

দেবাসুরমভূছ্যদ্ধং পূর্ণমব্দশতং পুরা ।
মহিষেহসুরাণামধিপে দেবানাং চ পুরন্দরে ॥২॥

তত্রাসুরৈর্মহাবীর্যৈর্দেবসৈন্যং পরাজিতম্ ।
জিত্বা চ সকলান্ দেবানিন্দ্রোহভূন্মহিষাসুরঃ ॥৩॥

ততঃ পরাজিতা দেবাঃ পদ্ময়োনিং প্রজাপতিম্ ।
পুরস্কৃত্য গতাস্তত্র যত্রেশগরুড়ধ্বজৌ ॥৪॥

ওঁ ঐং হ্রীং নমঃ ॥৫॥

ওঁ ঐং অং নমঃ ॥৬॥

ওঁ ঐং ক্লীং নমঃ ॥৭॥

ওঁ ঐং চাং নমঃ ॥৮॥

ওঁ ঐং মুং নমঃ ॥৯॥

ওঁ ঐং ডাং নমঃ ॥১০॥

ওঁ ঐং য়ৈং নমঃ ॥১১॥

ওঁ ঐং বিং নমঃ ॥১২॥

ওঁ ঐং ছেং নমঃ ॥১৩॥

ওঁ ঐং ঙ্গং নমঃ ॥১৪॥

যথাবৃত্তং তয়োস্তদ্বন্মহিষাসুরচেষ্টিতম্ ।
ত্রিদশাঃ কথয়ামাসুর্দেবাভিভববিস্তরম্ ॥৫॥

সূর্যেন্দ্রাগ্ন্যানিলেন্দুনাং যমস্য বরুণস্য চ ।
অন্যেযাং চাধিকারান্স স্বয়মেবাধিতিষ্ঠতি ॥৬॥

স্বর্গান্নিরাকৃতাঃ সর্বে তেন দেবগণা ভুবি ।
বিচরন্তি যথা মর্ত্যা মহিষেণ ছরাত্মনা ॥৭॥

এতদ্বঃ কথিতং সর্বমমরারিবিচেষ্টিতম্ ।
শরণং বঃ প্রপন্নাঃ স্মো বধস্তস্য বিচিন্ত্যতাম্ ॥৮॥

ইথং নিশম্য দেবানাং বচাংসি মধুসূদনঃ ।
চকার কোপং শম্ভুশ্চ ব্রুকুটীকুটিলাননৌ ॥৯॥

ততোহতিকোপপূর্ণস্য চক্রিণো বদনাত্ততঃ ।
নিশ্চক্রাম মহত্তেজো ব্রহ্মাণঃ শঙ্করস্য চ ॥১০॥

অন্যেযাং চৈব দেবানাং শক্রাদীনাং শরীরতঃ ।
নির্গতং সুমহত্তেজস্ত্বেচৈক্যং সমগচ্ছত ॥১১॥

অতীব তেজসঃ কূটং জ্বলন্তুমিব পর্বতম্ ।
দদৃশুস্তে সুরাস্তত্র জ্বালাব্যাপ্তদিগন্তরম্ ॥১২॥

অতুলং তত্র তত্তেজঃ সর্বদেবশরীরজম্ ।
একস্থং তদভূন্নারী ব্যাপ্তলোকত্রয়ং ত্বিষা ॥১৩॥

যদভূচ্ছাস্তবং তেজস্তেনাজায়ত তনুখম্ ।
যাম্যেন চাভবন্ কেশা বাহবো বিষ্ণুতেজসা ॥১৪॥

ওঁ ঐং সৌং নমঃ ॥ ১৫ ॥

ওঁ ঐং ব্রাং নমঃ ॥ ১৬ ॥

ওঁ ঐং ত্রৌং নমঃ ॥ ১৭ ॥

ওঁ ঐং লুং নমঃ ॥ ১৮ ॥

ওঁ ঐং বং নমঃ ॥ ১৯ ॥

ওঁ ঐং হ্রাং নমঃ ॥ ২০ ॥

ওঁ ঐং ক্রীং নমঃ ॥ ২১ ॥

ওঁ ঐং সৌং নমঃ ॥ ২২ ॥

ওঁ ঐং য়ং নমঃ ॥ ২৩ ॥

ওঁ ঐং ঐং নমঃ ॥ ২৪ ॥

সৌম্যেন স্তনয়োৰ্যুগ্মং মধ্যং চৈন্দ্রেণ চাভবত্ ।
বারুণেন চ জঙ্ঘেঘারু নিতম্বস্তেজসা ভুবঃ ॥১৫॥

ব্রহ্মগস্তেজসা পাদৌ তদঙ্গুল্যোহর্কতেজসা ।
বসুনাং চ করঙ্গুল্যঃ কৌবেরেণ চ নাসিকা ॥১৬॥

তস্যাক্ত দন্তাঃ সম্ভুতাঃ প্রাজাপত্যেন তেজসা ।
নয়নত্রিতয়ং জঙ্ঘে তথা পাবকতেজসা ॥১৭॥

ধ্রুবৌ চ সন্ধ্যয়োস্তেজঃ শ্রবণাবনিলস্য চ ।
অন্যেষাং চৈব দেবানাং সম্ভবস্তেজসাং শিবা ॥১৮॥

ততঃ সমস্তদেবানাং তেজোরাশিসমুদ্ভবাম্ ।
তাং বিলোক্য মুদং প্রাপুরমরা মহিষাদিতাঃ ॥১৯॥

শূলং শূলাদ্বিনিষ্কৃষ্য দদৌ তসৈ পিনাকধৃক্ ।
চক্রং চ দত্তবান্ কৃষ্ণঃ সমুত্পাট্য স্বচক্রতঃ ॥২০॥

শঙ্খাং চ বরুণঃ শক্তিং দদৌ তসৈ হতাশনঃ ।
মারুতো দত্তবাংশচাপং বাণপূর্ণে তথেষুধী ॥২১॥

বজ্রমিন্দ্রঃ সমুত্পাদ্য কুলিশাদমরাধিপঃ ।

দদৌ তসৈ্য সহস্রাক্ষো ঘণ্টামৈরাবতাদাজাত্ ॥২২॥

কালদণ্ডাদ্যমো দণ্ডং পাশং চাম্বুপতির্দদৌ ।

প্রজাপতিশ্চাক্ষমালাং দদৌ ব্রহ্মা কমণ্ডলুন্ম ॥২৩॥

সমস্তরোমকূপেষু নিজরশ্মীন্ দিবাকরঃ ।

কালশ্চ দত্তবান্ খড়্গং তসৈ্য চর্ম চ নির্মলন্ম ॥২৪॥

ওঁ ঐং মূং নমঃ ॥ ২৫ ॥

ওঁ ঐং সং নমঃ ॥ ২৬ ॥

ওঁ ঐং হং নমঃ ॥ ২৭ ॥

ওঁ ঐং সং নমঃ ॥ ২৮ ॥

ওঁ ঐং সোং নমঃ ॥ ২৯ ॥

ওঁ ঐং শং নমঃ ॥ ৩০ ॥

ওঁ ঐং হং নমঃ ॥ ৩১ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ৩২ ॥

ওঁ ঐং ল্লীং নমঃ ॥ ৩৩ ॥

ওঁ ঐং ষুং নমঃ ॥ ৩৪ ॥

ক্ষীরোদশচামলং হারমজরে চ তথাম্বরে ।

চুড়ামণিং তথা দিব্যং কুণ্ডলে কটকানি চ ॥২৫॥

অর্ধচন্দ্রং তথা শুভ্রং কেয়ুরান্ সর্ববাহুযু ।

নুপুরৌ বিমলৌ তদ্বদ্ গ্ৰৈবেয়কমনুক্তমম্ ॥২৬॥

অঙ্গুলীয়করত্নানি সমস্তাস্বঙ্গুলীষু চ ।

বিশ্বকর্মা দদৌ তসৈ্য পরশুং চাতিনির্মলম্ ॥২৭॥

অস্ত্রাগ্যনেকরুপাণি তথাভেদ্যং চ দংশনম্ ।

অল্লানপঙ্কজাং মালাং শিরসূরসি চাপরাম্ ॥২৮॥

অদদজ্জলধিস্তসৈ্য পঙ্কজং চাতিশোভনম্ ।

হিমবান্ বাহনং সিংহং রত্নানি বিবিধানি চ ॥২৯॥

দদাবশূন্যং সুরয়া পানপাত্রং ধনাধিপঃ ।

শেষশ্চ সর্বনাগেশো মহামণিবিভূষিতম্ ॥৩০॥

নাগহারং দদৌ তসৈ্য ধত্তে যঃ পৃথিবীমিমাম্ ।

অন্যৈরপি সুরৈর্দেবী ভূষণৈরায়ুধৈস্তথা ॥৩১॥

सन्मानिता ननादोऽष्टैः साऽऽहासं मुहूर्मुहः ।

तस्या नानेन घोरेण कृतस्त्रमापुरितं नभः ॥३२॥

अमायतातिमहता प्रतिशब्दो महानभूत् ।

दुष्कुडुः सकला लोकाः समुद्राश्च चकम्पिरे ॥३३॥

चचाल वसुधा चेलुः सकलाश्च महीधराः ।

जयेति देवाश्च मुदा तामूदुः सिंहवाहिनीम् ॥३४॥

ॐ ँं क्रं नमः ॥३५॥

ॐ ँं स्त्रीं नमः ॥३६॥

ॐ ँं आं नमः ॥३७॥

ॐ ँं प्रें नमः ॥३८॥

ॐ ँं शं नमः ॥३९॥

ॐ ँं ह्रां नमः ॥४०॥

ॐ ँं स्मूं नमः ॥४१॥

ॐ ँं उं नमः ॥४२॥

ॐ ँं ङं नमः ॥४३॥

ॐ ँं व्यं नमः ॥४४॥

তুষ্ণ্ববুর্মনয়শৈচনাং ভক্তিনম্রাত্মমূর্তয়ঃ ।

দৃষ্ট্বা সমস্তং সঙ্ক্ষুরাক্তং ত্রৈলোক্যমমরারয়ঃ ॥৩৫॥

সন্নদ্ধাখিলসৈন্যাস্তে সমুত্তস্থুরুদায়ুধাঃ ।

আঃ কিমেতদিতি ক্রোধাদাভাষ্য মহিষাসুরঃ ॥৩৬॥

অভ্যধাবত তং শব্দমশেষৈরসুরৈর্বৃতঃ ।

স দদর্শ ততো দেবীং ব্যাপ্তলোকত্রয়াং ত্বিষা ॥৩৭॥

পাদাক্রান্ত্যা নতভুবং কিরীটোল্লিখিতাম্বরাম্ ।

ক্ষোভিতাশেষপাতালাং ধনুর্জ্যানিঃস্বনেন তাম্ ॥৩৮॥

দিশো ভুজসহশ্রেণ সমন্তাদ্যাপ্য সংস্থিতাম্ ।

ততঃ প্রববৃতে যুদ্ধং তয়া দেব্যা সুরদ্বিষাম্ ॥৩৯॥

শস্ত্রান্জৈবহুধা মুক্তৈরাদীপিতদিগন্তরম্ ।

মহিষাসুরসেনানীশিচ্ক্ষুরাখ্যো মহাসুরঃ ॥৪০॥

যুযুদ্ধে চামরশচান্যেচতুরঙ্গবলান্বিতঃ ।

রথানামযুতৈঃ ষড়্ভিরুদগ্রাখ্যো মহাসুরঃ ॥৪১॥

অযুধ্যতায়ুতানাং চ সহশ্রেণ মহাহনুঃ ।

পঞ্চাশদ্বিশ্চ নিযুতৈরসিলোমা মহাসুরঃ ॥৪২॥

অযুতানাং শতৈঃ ষড়্ভির্বাঙ্কলো যুযুদ্ধে রণে ।

গজবাজিসহশ্রৌঘৈরনেকৈঃ পরিবারিতঃ ॥৪৩॥

বৃত্তো রথানাং কোট্যা চ যুদ্ধে তস্মিন্নযুধ্যত ।

বিড়ালার্থোহযুতানাং চ পঞ্চাশদ্বিশ্চিরাযুতৈঃ ॥৪৪॥

ওঁ ঐং হ্রং নমঃ ॥৪৫॥

ওঁ ঐং ভৈং নমঃ ॥৪৬॥

ওঁ ঐং হ্রাং নমঃ ॥৪৭॥

ওঁ ঐং ক্রুং নমঃ ॥৪৮॥

ওঁ ঐং মুং নমঃ ॥৪৯॥

ওঁ ঐং লীং নমঃ ॥৫০॥

ওঁ ঐং শ্রাং নমঃ ॥৫১॥

ওঁ ঐং দ্রং নমঃ ॥৫২॥

ওঁ ঐং হ্রুং নমঃ ॥৫৩॥

ওঁ ঐং হ্ৰেঁসাঁং নমঃ ॥৫৪॥

যুযুধে সংযুগে তত্র রথানাং পরিবারিতঃ ।

অন্যে চ তত্রায়ুতশো রথনাগহয়ৈর্বৃতাঃ ॥৪৫॥

যুযুধুঃ সংযুগে দেব্যা সহ তত্র মহাসুরাঃ ।

কোটিকোটিসহশ্চৈস্ত রথানাং দন্তিনাং তথা ॥৪৬॥

হয়ানাং চ বৃত্তো যুদ্ধে তত্রাভূনুহিষাসুরঃ ।

তোমরৈর্ভিন্দিপালৈশ্চ শক্তিভির্মুসলৈস্তথা ॥৪৭॥

যুযুধুঃ সংযুগে দেব্যা খড়্গৈঃ পরশুপত্রিশৈঃ ।

কেচিচ্চ চিক্ষিপুঃ শক্তীঃ কেচিত্ পাশাংস্তথাপরে ॥৪৮॥

দেবীং খড়্গপ্রহারৈস্ত তে তাং হস্তং প্রচক্রমুঃ ।

সাপি দেবী ততস্তানি শস্ত্রাণ্যস্ত্রাণি চণ্ডিকা ॥৪৯॥

লীলয়ৈব প্রচিচ্ছেদ নিজশস্ত্রাস্ত্রবর্ষিণী ।

অনায়স্তাননা দেবী স্ত্রয়মানা সুরর্ষিভিঃ ॥৫০॥

মুমোচাসুরদেহেষু শস্ত্রাণ্যস্ত্রাণি চেশ্বরী ।

সোহপি ব্রুঙ্কো ধুতসটো দেব্যা বাহনকেশরী ॥৫১॥

চচারাসুরসৈন্যেষু বনেষ্বিব হতাশনঃ ।

নিঃশ্বাসান্ মুমুচে যাংশ্চ যুধ্যমানা রণেহম্বিকা ॥৫২॥

ত এব সদ্যঃ সম্ভূতা গণাঃ শতসহস্রশঃ ।

যুযুধুস্তে পরশুভির্ভিন্দিপালাসিপট্টিশৈঃ ॥৫৩॥

নাশয়ন্তোহসুরগগান্ দেবীশক্ত্যুপবৃংহিতাঃ ।

অবাদয়ন্ত পটহান্ গণাঃ শঙ্খাংস্তথাপরে ॥৫৪॥

ওঁ ঐং ক্রাং নমঃ ॥ ৫৫ ॥

ওঁ ঐং স্বেহাং নমঃ ॥ ৫৬ ॥

ওঁ ঐং স্লুং নমঃ ॥ ৫৭ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ৫৮ ॥

ওঁ ঐং গৈং নমঃ ॥ ৫৯ ॥

ওঁ ঐং ক্রীং নমঃ ॥ ৬০ ॥

ওঁ ঐং ব্রীং নমঃ ॥ ৬১ ॥

ওঁ ঐং ক্রীং নমঃ ॥ ৬২ ॥

ওঁ ঐং ফ্রোং নমঃ ॥ ৬৩ ॥

ওঁ ঐং ফ্রোং নমঃ ॥ ৬৪ ॥

মৃদঙ্গাংশ্চ তথৈবান্যে তস্মিন্ যুদ্ধমহোত্সবে ।
ততো দেবী ত্রিশূলেন গদয়া শক্তিবৃষ্টিভিঃ ॥৫৫॥

খড়্গাদিভিশ্চ শতশো নিজঘান মহাসুরান্ ।
পাতয়ামাস চৈবান্যান্ ঘণ্টাস্বনবিমোহিতান্ ॥৫৬॥

অসুরান্ ভুবি পাশেন বন্ধা চান্যানকর্ষয়ত্ ।
কেচিদ্ দ্বিধাকৃতাস্তীক্ষ্ণৈঃ খড়্গপাতৈস্তথাপরে ॥৫৭॥

বিপোথিতা নিপাতেন গদয়া ভুবি শেরতে ।
বেমুশ্চ কেচিদ্রুধিরং মুসলেন ভূশং হতাঃ ॥৫৮॥

কেচিন্নিপতিতা ভূমৌ ভিন্নাঃ শূলেন বক্ষসি ।
নিরন্তরাঃ শরৌঘেণ কৃতাঃ কেচিদ্রগাজিরে ॥৫৯॥

শ্যেনানুকারিণঃ প্রাগান্ মুমুচুস্ত্রিদশাদর্নাঃ ।
কেষাঞ্চিদ্ বাহবশ্চিন্নাশ্চিন্নগ্রীবাস্তথাপরে ॥৬০॥

শিরাংশ্চ পেতুরন্যেষামন্যে মধ্যে বিদারিতাঃ ।
বিচ্ছিন্নজঙ্ঘাস্তপরে পেতুরুর্ব্যাং মহাসুরাঃ ॥৬১॥

একবাহুক্ষিচরণাঃ কেচিদেব্যা দ্বিধাকৃতাঃ ।

ছিন্নেহপি চান্যে শিরসি পতিতাঃ পুনরুথিতাঃ ॥৬২॥

কবন্ধা যুযুধুর্দেব্যা গৃহীতপরমায়ুধাঃ ।

ননৃতুশচাপরে তত্র যুদ্ধে তুর্যলয়াশ্রিতাঃ ॥৬৩॥

কবন্ধাশিছন্নশিরসঃ খড়্গাশক্ত্যষ্টিপাণয়ঃ ।

তিষ্ঠ তিষ্ঠেতি ভাষন্তো দেবীমন্যে মহাসুরাঃ ॥৬৪॥

ওঁ ঐং হ্রীং নমঃ ॥৬৫॥

ওঁ ঐং শাং নমঃ ॥৬৬॥

ওঁ ঐং ক্ষ্মীং নমঃ ॥৬৭॥

ওঁ ঐং রৌং নমঃ ॥৬৮॥

ওঁ ঐং ঙুং নমঃ ॥৬৯॥

ওঁ ঐং ক্রীং ক্রাং সৌং সঃ ফট্ স্বাহা

ইতি দ্বিতীয়োহধ্যায়ঃ

পাতিতৈ রথনাগাশ্চৈরসুরৈশ্চ বসুন্ধরা ।

অগম্যা সাভবত্তত্র যত্রাভূত্ স মহারণঃ ॥৬৫॥

শোণিতৌঘা মহানদ্যঃ সদ্যস্তত্র প্রসুশ্রবুঃ ।
মধ্যে চাসুরসৈন্যস্য বারণাসুরবাজিনাম্ ॥ ৬৬ ॥

ক্ষণেন তন্মহাসৈন্যমসুরাণাং তথাম্বিকা ।
নিন্যে ক্ষয়ং যথা বহিস্তৃগদারুমহাচয়ম্ ॥ ৬৭ ॥

স চ সিংহো মহানাদমুত্‌সৃজন্ ধুতকেশরঃ ।
শরীরেভ্যোহমরারীগামসুনিব বিচিন্বতি ॥ ৬৮ ॥

দেব্যা গণেশ্চ তৈস্তত্র কৃতং যুদ্ধং তথাসুরৈঃ ।
যথৈষাং তুতুষুর্দেবাঃ পুষ্পবৃষ্টিমুচো দিবি ॥ ৬৯ ॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে
দেবীমাহাত্ম্যে মহিষাসুরসৈন্যবধো নাম দ্বিতীয়োহধ্যায়ঃ

তৃতীয়োহধ্যায়ঃ

ধ্যানম্

ওঁ উদ্যদ্ভানুসহস্রকান্তিমরুগক্ষৌমাং শিরোমালিকাং
রক্তালিপ্তপয়োধরাং জপবটীং বিদ্যামভীতিং বরম্ ।
হস্তান্ভৈর্দধতীং ত্রিনেত্রবিলসদ্বক্ত্রারবিন্দশ্রিয়ং
দেবীং বদ্ধহিমাংশুরত্নমুকুটাং বন্দেহরবিন্দস্থিতাম্ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ২ ॥

ওঁ ঐং সাং নমঃ ॥ ৩ ॥

ওঁ ঐং ব্রোং নমঃ ॥ ৪ ॥

ওঁ ঐং প্ৰং নমঃ ॥ ৫ ॥

ওঁ ঐং গ্লৌং নমঃ ॥ ৬ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

নিহন্যমানং তত্বেসন্যমবলোক্য মহাসুরঃ ।

সেনানীশিচ্ছুরঃ কোপাদ্যয়ৌ যোদ্ধুমথাম্বিকাম্ ॥ ২ ॥

স দেবীং শরবর্ষণে ববর্ষ সমরেহসুরঃ ।

যথা মেরুগিরেঃ শৃঙ্গং তোয়বর্ষণে তোয়দঃ ॥৩॥

তস্য ছিত্বা ততো দেবী লীলয়েব শরোত্করান্ ।

জঘান তুরগান্বাগৈর্যন্তারং চৈব বাজিনাম্ ॥৪॥

চিচ্ছেদ চ ধনুঃ সদ্যো ধ্বজং চাতিসমুচ্ছৃতম্ ।

বিব্যাধ চৈব গাত্রেষু ছিন্নধন্বানমাশুগৈঃ ॥৫॥

সচ্ছিন্নধন্বা বিরথো হতশ্বো হতসারথিঃ ।

অভ্যধাবত তাং দেবীং খড়্গাচর্মধরোহসুরঃ ॥৬॥

ওঁ ঐং ক্রৌং নমঃ ॥৭॥

ওঁ ঐং ব্রীং নমঃ ॥৮॥

ওঁ ঐং স্লীং নমঃ ॥৯॥

ওঁ ঐং হ্রীং নমঃ ॥১০॥

ওঁ ঐং হৌং নমঃ ॥১১॥

ওঁ ঐং শ্রাং নমঃ ॥১২॥

ওঁ ঐং গ্রীং নমঃ ॥১৩॥

ওঁ ঐং ক্রুং নমঃ ॥১৪॥

ওঁ ঐং ক্রীং নমঃ ॥ ১৫ ॥

ওঁ ঐং য়াং নমঃ ॥ ১৬ ॥

সিংহমাহত্য খড়্গেন তীক্ষ্ণধারেণ মুর্ধনি ।
আজঘান ভুজে সব্যে দেবীমপ্যতিবেগবান্ ॥ ৭ ॥

তস্যাঃ খড়্গো ভুজং প্রাপ্য পফাল নৃপনন্দন ।
ততো জগ্রাহ শূলং স কোপাদরুণলোচনঃ ॥ ৮ ॥

চিক্ষেপ চ ততস্তত্ত্ব ভদ্রকাল্যাং মহাসুরঃ ।
জাজ্বল্যমানং তেজোভী রবিবিশ্বমিবাম্বরাত্ ॥ ৯ ॥

দৃষ্ট্বা তদাপতচ্ছূলং দেবী শূলমমুঞ্চত ।
তচ্ছূলং শতধা তেন নীতং স চ মহাসুরঃ ॥ ১০ ॥

হতে তস্মিন্মহাবীর্যে মহিষস্য চমূপতো ।
আজগাম গজারুঢশ্চামরস্ত্রিদশার্দনঃ ॥ ১১ ॥

সোহপি শক্তিং মুমোচাথ দেব্যাস্তামশ্বিকা দ্রুতম্ ।
হঙ্কারাভিহতাং ভূমৌ পাতয়ামাস নিষ্প্রভাম্ ॥ ১২ ॥

ভগ্নাং শক্তিং নিপতিতাং দৃষ্ট্বা ক্রোধসমন্বিতঃ ।
চিক্ষেপ চামরঃ শূলং বাণৈস্তদপি সাচ্ছিনত ॥১৩॥

ততঃ সিংহঃ সমুত্পত্য গজকুম্ভান্তরে স্থিতঃ ।
বাহুযুদ্ধেন যুদ্ধে তেনোচৈস্ত্রিদশারিণা ॥১৪॥

যুধ্যমানৌ ততস্তৌ তু তস্মান্নাগান্মহীং গতৌ ।
যুযুধাতেহতিসংরক্ষৌ প্রহারৈরতিদারুণৈঃ ॥১৫॥

ততো বেগাত্ খমুত্পত্য নিপত্য চ মৃগারিণা ।
করপ্রহারেণ শিরশ্চামরস্য পৃথক্ কৃতম্ ॥১৬॥

ওঁ ঐং দলুং নমঃ ॥১৭॥

ওঁ ঐং দ্রাং নমঃ ॥১৮॥

ওঁ ঐং ক্ষং নমঃ ॥১৯॥

ওঁ ঐং ওং নমঃ ॥২০॥

ওঁ ঐং ক্রৌং নমঃ ॥২১॥

ওঁ ঐং ক্ষ্ম্ন্ক্লুরীং নমঃ ॥২২॥

ওঁ ঐং বাং নমঃ ॥২৩॥

ওঁ ঐং শ্রং নমঃ ॥২৪॥

ওঁ ঐং গ্লং নমঃ ॥২৫॥

ॐ ऐं ह्रीं नमः ॥ २७ ॥

उदग्रश्च रणे देव्या शिलारुक्मादिभिर्हतः ।
दन्तमुष्टितलैश्चैव करालश्च निपातितः ॥ १९ ॥

देवी क्रुद्धा गदापातैश्चूर्णयामास चोद्धतम् ।
बाह्वलं भिन्दिपालेन वागैस्ताम्रं तथाक्लकम् ॥ १८ ॥

उग्रस्यमुग्रवीर्यं च तथैव च महाहनुम् ।
त्रिनेत्रा च त्रिशूलेन जघान परमेश्वरी ॥ १९ ॥

विडालस्यासिना कायात् पातयामास वै शिरः ।
द्वर्धरं द्वर्मुखं चोभौ शरैर्निन्ये यमक्लयम् ॥ २० ॥

एवं सङ्क्षीयमाणे तु स्वसैन्ये महिषासुरः ।
माहिषेण स्वरूपेण त्रासयामास तान् गगान् ॥ २१ ॥

कांश्चिद्भुञ्जु प्रहारेण खुरक्फैपैस्तथापरान् ।
लाङ्गूलताडितांश्चान्यान् शृङ्गाभ्यां च विदारितान् ॥ २२ ॥

बेगेन कांश्चिदपरान्नादेन ब्रमणेन च ।

निःश्वासपवनेनान्यानपातयामास भूतले ॥२७॥

निपात्य प्रमथानीकमभ्यधावत सोहसुरः ।

सिंहं हस्तं महादेव्याः कोपं चक्रे ततोहस्त्रिका

॥२८॥

सोहपि कोपान्मुहावीर्यः खुरम्फुल्लमहीतलः ।

शृङ्गाभ्यां पर्वतानुच्छांश्चिक्नेप च ननाद च ॥२९॥

बेगब्रमणबिम्बुणा मही तस्य व्यशीर्यत ।

लाङ्गुलेनाहतश्चाक्लिः प्लावयामास सर्वतः ॥३०॥

ॐ एं प्रें नमः ॥३१॥

ॐ एं ह्रं नमः ॥३२॥

ॐ एं ह्रौं नमः ॥३३॥

ॐ एं दें नमः ॥३४॥

ॐ एं नूं नमः ॥३५॥

ॐ एं आं नमः ॥३६॥

ॐ एं फ्रां नमः ॥३७॥

ॐ एं प्रीं नमः ॥३८॥

ওঁ ঐং দং নমঃ ॥ ৩৫ ॥

ওঁ ঐং ফ্রীং নমঃ ॥ ৩৬ ॥

ধুতশৃঙ্গবিভিন্নাশ্চ খণ্ডং খণ্ডং যযুর্ঘনাঃ ।

শ্বাসানিলাস্তাঃ শতশো নিপেতুর্নভসোহচলাঃ ॥ ২৭ ॥

ইতি ক্রোধসমাখ্যাতমাপতন্তুং মহাসুরম্ ।

দৃষ্ট্বা সা চণ্ডিকা কোপং তদ্বধায় তদাকরোত্ ॥ ২৮ ॥

সা ক্ষিপ্ত্বা তস্য বৈ পাশং তং ববন্ধ মহাসুরম্ ।

তত্যাজ মাহিষং রূপং সোহপি বন্ধো মহামৃধে ॥ ২৯ ॥

ততঃ সিংহোহভবত্‌সদ্যো যাবত্তস্যাম্বিকা শিরঃ ।

ছিনত্তি তাবত্‌ পুরুষঃ খড়্গপাণিরদৃশ্যত ॥ ৩০ ॥

তত এবাশু পুরুষং দেবী চিচ্ছেদ সায়কৈঃ ।

তং খড়্গাচর্মণা সার্ধং ততঃ সোহভূনুহাগজঃ ॥ ৩১ ॥

করেণ চ মহাসিংহং তং চকর্ষ জগর্জ চ ।

কর্ষতন্তু করং দেবী খড়্গেন নিরকৃত্তত ॥ ৩২ ॥

ততো মহাসুরো ভূয়ো মাহিষং বপুরাস্থিতঃ ।
তথৈব ক্ষোভয়ামাস ত্রৈলোক্যং সচরাচরম্ ॥৩৩॥

ততঃ ক্রুদ্ধা জগন্মাতা চণ্ডিকা পানমুক্তমম্ ।
পপৌ পুনঃ পুনশ্চৈব জহাসারুণলোচনা ॥৩৪॥

ননর্দ চাসুরঃ সোহপি বলবীর্যমদোদ্ধতঃ ।
বিষাণাভ্যাং চ চিক্ষেপ চণ্ডিকাং প্রতি ভূধরান্ ॥৩৫॥

সা চ তানপ্রহিতাংস্তেন চূর্ণয়ন্তী শরোত্করৈঃ ।
উবাচ তং মদোদ্ধুতমুখরাগাকুলাক্ষরম্ ॥৩৬॥

ওঁ ঐং হ্রীং নমঃ ॥৩৭॥

ওঁ ঐং গং নমঃ ॥৩৮॥

ওঁ ঐং শ্রৌং নমঃ ॥৩৯॥

ওঁ ঐং সাং নমঃ ॥৪০॥

ওঁ ঐং শ্রীং নমঃ ॥৪১॥

ওঁ ঐং জুং নমঃ ॥৪২॥

ওঁ ঐং হং নমঃ ॥৪৩॥

ওঁ ঐং সং নমঃ ॥৪৪॥

ওঁ হ্রীং শ্রীং কুং ফট্ স্বাহা

ইতি তৃতীয়োহধ্যায়ঃ

দেব্যুবাচ ॥৩৭॥

গর্জ গর্জ ক্ষণং মূঢ় মধু যাবতিপবাম্যহম্ ।
ময়া ত্বয়ি হতেহত্রৈব গর্জিষ্যন্ত্যাশু দেবতাঃ ॥৩৮॥

ঋষিরুবাচ ॥৩৯॥

এবমুক্ত্বা সমুত্পত্য সারুঢ়া তং মহাসুরম্ ।
পাদেনাক্রম্য কণ্ঠে চ শূলে নৈনমতাড়য়ত্ ॥৪০॥

ততঃ সোহপি পদাক্রান্তস্তয়া নিজমুখাত্ততঃ ।
অর্ধনিঙ্ক্লান্ত এবাসীদেব্যা বীর্যেণ সংবৃতঃ ॥৪১॥

অর্ধনিঙ্ক্লান্ত এবাসৌ যুধ্যমানো মহাসুরঃ ।
তয়া মহাসিনা দেব্যা শিরশ্ছিত্বা নিপাতিতঃ ॥৪২॥

ততো হাহাকৃতং সৰ্বং দৈত্যসৈন্যং ননাশ তত্ ।
প্রহর্ষং চ পরং জগ্নুঃ সকলা দেবতাগণাঃ ॥৪৩॥

তুষ্ট্বুস্তাং সুরা দেবীং সহদিবৈর্যমহর্ষিভিঃ ।
জগুর্গন্ধর্বপতয়ো ননৃতুশ্চাপ্সরোগণাঃ ॥৪৪॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
মহিষাসুরবধো নাম তৃতীয়োহধ্যায়ঃ

চতুর্থোহধ্যায়ঃ

ধ্যানম্

ওঁ কালাভ্রাভাং কটাক্ষৈররিকুলভয়দাং

মৌলিবন্ধেন্দুরেখাং

শঙ্খাং চক্রং কৃপাণং ত্রিশিখমপি করৈরুদ্বহন্তীং

ত্ৰিনেত্রাম্ ।

সিংহস্কন্ধাধিরূতাং ত্ৰিভুবনমখিলং তেজসা পুরয়ন্তীং

ধ্যায়েদ্ দুর্গাং জয়াখ্যাং ত্ৰিদশপরিবৃতাং সেবিতাং

সিদ্ধিকামৈঃ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং সৌং নমঃ ॥ ২ ॥

ওঁ ঐং দীং নমঃ ॥ ৩ ॥

ওঁ ঐং প্রেং নমঃ ॥ ৪ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

শক্রাদয়ঃ সুরগণা নিহতেহতিবীর্যে
তস্মিন্দুরাত্নানি সুরারিবলে চ দেব্যা ।
তাং তুষ্ণুবুঃ প্রগতিনম্রশিরোধরাংসা
বাগ্ভিঃ প্রহর্ষপুলকোদগমচারুদেহাঃ ॥২॥

দেব্যা যয়া ততমিদং জগদাত্মশক্ত্যা
নিঃশেষদেবগণশক্তিসমূহমূর্ত্যা ।
তামস্বিকামখিলদেবমহর্ষিপূজ্যাং
ভক্ত্যা নতাঃ স্ম বিদধাতু শুভানি সা নঃ ॥৩॥

যস্য্যাঃ প্রভাবমতুলং ভগবাননন্তো
ব্রহ্মা হরশ্চ ন হি বক্তুমলং বলং চ ।
সা চণ্ডিকাখিলজগত্পরিপালনায়
নাশায় চাশুভভয়স্য মতিং করোতু ॥৪॥

ওঁ ঐং য়াং নমঃ ॥ ৫ ॥

ওঁ ঐং রুং নমঃ ॥ ৬ ॥

ওঁ ঐং ভং নমঃ ॥ ৭ ॥

ওঁ ঐং সুং নমঃ ॥ ৮ ॥

ওঁ ঐং শ্রাং নমঃ ॥ ৯ ॥

ওঁ ঐং ঔং নমঃ ॥ ১০ ॥

যা শ্রীঃ স্বয়ং সুকৃতিনাং ভবনেষু লক্ষ্মীঃ
পাপাত্মনাং কৃতধিয়াং হৃদয়েষু বুদ্ধিঃ ।
শ্রদ্ধা সতাং কুলজনপ্রভবস্য লজ্জা
তাং ত্বাং নতাঃ স্ম পরিপালয় দেবি বিশ্বম্ ॥৫॥

কিং বর্ণয়াম তব রূপমচিন্ত্যমেতত্
কিঞ্চাতিবীর্যমসুরক্ষয়কারি ভুরি ।
কিং চাহবেষু চরিতানি তবাত্মুতানি
সর্বেষু দেব্যসুরদেবগণাদিকেষু ॥৬॥

হেতুঃ সমস্তজগতাং ত্রিগুণাপি দোষে-
র্ন জায়সে হরিহরাদিভিরপ্যপারা ।
সর্বাশ্রয়াখিলমিদং জগদংশভূত-
মব্যাকৃতা হি পরমা প্রকৃতিস্তুমাদ্যা ॥৭॥

যস্যঃ সমস্তসুরতা সমুদীরগেন
তৃপ্তিং প্রয়াতি সকলেষু মখেষু দেবি ।
স্বাহাসি বৈ পিতৃগণস্য চ তৃপ্তিহেতু-
রুচ্চার্যসে ত্বমত এব জনৈঃ স্বধা চ ॥৮॥

যা মুক্তিহেতুরবিচিন্ত্যমহাব্রতা ত্বং
অভ্যস্যসে সুনিয়তেন্দ্রিয়তত্ত্বসারৈঃ ।
মোক্ষার্থিভিমুনিভিরস্তসমস্তদোষৈ-
বিদ্যাসি সা ভগবতী পরমা হি দেবি ॥৯॥

শব্দাত্মিকা সুবিমলর্গ্যজুষাং নিধান-
মুদগীথরম্যপদপাঠবতাং চ সান্নাম্ ।
দেবি ব্রয়ী ভগবতী ভবভাবনায়
বার্তা চ সর্বজগতাং পরমার্তিহন্ত্রী ॥১০॥

ওঁ ঐং লুং নমঃ ॥ ১১ ॥
ওঁ ঐং ডুং নমঃ ॥ ১২ ॥
ওঁ ঐং জুং নমঃ ॥ ১৩ ॥
ওঁ ঐং ধুং নমঃ ॥ ১৪ ॥
ওঁ ঐং ত্রেং নমঃ ॥ ১৫ ॥
ওঁ ঐং হ্রীং নমঃ ॥ ১৬ ॥

মেধাসি দেবি বিদিতাখিলশাস্ত্রসারা
দুর্গাসি দুর্গভবসাগরনৌরসঙ্গা ।
শ্রীঃ কৈটভারিহৃদয়ৈককৃতাধিবাসা
গৌরী ত্বমেব শশিমৌলিকৃতপ্রতিষ্ঠা ॥১১॥

ঈষৎসহাসমমলং পরিপূর্ণচন্দ্র-
বিন্মানুকারি কনকোত্তমকান্তিকান্তম্ ।
অত্যদ্ভুতং প্রহৃতমাত্তরুষা তথাপি
বক্রং বিলোক্য সহসা মহিষাসুরেণ ॥১২॥

দৃষ্ট্বা তু দেবি কুপিতং ব্রুকুটীকরাল-
মুদ্যচ্ছশাক্সসদৃশচ্ছবি যন্ন সদ্যঃ ।
প্রাণান্ মুমোচ মহিষস্তদতীব চিত্রং
কৈর্জীব্যতে হি কুপিতান্তকদর্শনেন ॥১৩॥

দেবি প্রসীদ পরমা ভবতী ভবায়
সদ্যো বিনাশয়সি কোপবতী কুলানি ।
বিজ্ঞাতমেতদধুনৈব যদস্তমেত-
ন্নীতং বলং সুবিপুলং মহিষাসুরস্য ॥১৪॥

তে সম্মতা জনপদেষু ধনানি তেষাং
তেষাং যশাংসি ন চ সীদতি ধর্মবর্গঃ ।
ধন্যাস্ত এব নিভৃতাত্মজভৃত্যদারা
যেষাং সদাভ্যুদয়দা ভবতী প্রসন্না ॥১৫॥

ধর্ম্যাণি দেবি সকলানি সদৈব কর্মা-
ণ্যত্যাদৃতঃ প্রতিদিনং সুকৃতি করোতি ।
স্বর্গং প্রয়াতি চ ততো ভবতী প্রসাদা-
ল্লোকত্রয়েহপি ফলদা ননু দেবি তেন ॥১৬॥

ওঁ ঐং শ্রীং নমঃ ॥১৭॥

ওঁ ঐং ঙ্গং নমঃ ॥১৮॥

ওঁ ঐং হ্রাং নমঃ ॥১৯॥

ওঁ ঐং হ্রুং নমঃ ॥২০॥

ওঁ ঐং ক্লুং নমঃ ॥২১॥

ওঁ ঐং ক্রাং নমঃ ॥২২॥

দুর্গে স্মৃতা হরসি ভীতিমশেষজন্তোঃ
স্বস্থৈঃ স্মৃতা মতিমতীব শুভাং দদাসি ।
দারিদ্র্যদুঃখভয়হারিণি কা ত্বদন্যা
সর্বোপকারকরণায় সদাৰ্দ্ৰচিত্তা ॥১৭॥

এভিহঁতৈর্জগদুপৈতি সুখং তথৈতে
কুব্ৰন্তু নাম নরকায় চিরায় পাপম্ ।
সংগ্রামমৃত্যুমধিগম্য দিবং প্রয়ান্তু
মহেতি নুনমহিতান্বিনিহংসি দেবি ॥১৮॥

দৃষ্টেব কিং ন ভবতী প্রকরোতি ভস্ম
সর্বা সুরানরিষু যত্ প্রহিগোষি শঙ্কম্ ।
লোকানপ্রযান্ত রিপবোহপি হি শঙ্কপূতা
ইখং মতিভবতি তেষুপি তেহতিসাধ্বী ॥১৯॥

খড়াপ্রভানিকরবিস্ফুরগৈস্তথোগ্রৈঃ
শূলাগ্রকান্তিনিবহেন দৃশোহসুরাগাম্ ।
যন্নাগতা বিলয়মংশুমদিন্দুখণ্ড-
যোগ্যাননং তব বিলোকয়তাং তদেতত্ ॥২০॥

দ্বর্বৃত্তবৃত্তশমনং তব দেবি শীলং
রূপং তথৈতদবিচিন্ত্যমতুল্যমন্যৈঃ ।
বীর্যং চ হন্তু হৃতদেবপরাক্রমাণাং
বৈরিষুপি প্রকটিতৈব দয়া ত্বয়েখম্ ॥২১॥

কেনোপমা ভবতু তেহস্য পরাক্রমস্য
রূপং চ শত্রুভয়কার্যতিহারি কুত্র ।
চিত্তে কৃপা সমরনিষ্ঠুরতা চ দৃষ্টা
ত্বযেব দেবি বরদে ভুবনত্রয়েহপি ॥২২॥

ওঁ ঐং ল্লুং নমঃ ॥২৩॥

ওঁ ঐং ফ্রেং নমঃ ॥ ২৪ ॥

ওঁ ঐং ক্রীং নমঃ ॥ ২৫ ॥

ওঁ ঐং স্লুং নমঃ ॥ ২৬ ॥

ওঁ ঐং স্বেং নমঃ ॥ ২৭ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ২৮ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ২৯ ॥

ওঁ ঐং ব্রীং নমঃ ॥ ৩০ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৩১ ॥

ওঁ ঐং ব্রৌং নমঃ ॥ ৩২ ॥

ত্রৈলোক্যমেতদখিলং রিপুনাশনে
ত্রাতং ত্বয়া সমরমূর্ধনি তেহপি হত্বা ।
নীতা দিবং রিপুগণা ভয়মপ্যপাস্তম্
অস্মাকমুন্মদসুরারিভবং নমস্তে ॥ ২৩ ॥

শূলেণ পাহি নো দেবি পাহি খড়্গেন চাশ্বিকে ।
ঘণ্টাস্বনেণ নঃ পাহি চাপজ্যানিঃস্বনেণ চ ॥ ২৪ ॥

প্রাচ্যাং রক্ষ প্রতীচ্যাং চ চণ্ডিকে রক্ষ দক্ষিণে ।
ভ্রামণেনাত্মশূলস্য উত্তরস্যাং তথেশ্বরি ॥ ২৫ ॥

সৌম্যানি যানি রূপাণি ত্রৈলোক্যে বিচরন্তি তে ।
যানি চাত্যন্তুঘোরাণি তৈ রক্ষাস্মাংস্তথা ভুবম্ ॥২৬॥

খড়্গশূলগদাদীনি যানি চাক্সানি তেহম্বিকে ।
করপল্লবসঙ্গীনি তৈরস্মান্ রক্ষ সর্বতঃ ॥২৭॥

ঋষিরুবাচ ॥২৮॥

এবং ক্ততা সুরৈর্দিব্যৈঃ কুসুমৈর্নন্দনোদ্ভবৈঃ ।
অর্চিতা জগতাং ধাত্রী তথা গন্ধানুলেপনৈঃ ॥২৯॥

ভক্ত্যা সমস্তৈস্ত্বিদশৈর্দিব্যৈধূপৈঃ সুধূপিতা ।
প্রাহ প্রসাদসুমুখী সমস্তান্ প্রণতান্ সুরান্ ॥৩০॥

দেব্যুবাচ ॥৩১॥

ত্রিয়তাং ত্রিদশাঃ সর্বে যদস্মত্তোহভিবাঞ্ছিতম্ ॥৩২॥

ওঁ ঐং হ্লেঙ্লাং নমঃ ॥৩৩॥

ওঁ ঐং গীং নমঃ ॥৩৪॥

ওঁ ঐং যুং নমঃ ॥৩৫॥

ওঁ ঐং হ্রীং নমঃ ॥ ৩৬ ॥

ওঁ ঐং হ্লুং নমঃ ॥ ৩৭ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ৩৮ ॥

ওঁ ঐং ওং নমঃ ॥ ৩৯ ॥

ওঁ ঐং অং নমঃ ॥ ৪০ ॥

ওঁ ঐং শ্বেহ্রীং নমঃ ॥ ৪১ ॥

ওঁ ঐং প্রীং নমঃ ॥ ৪২ ॥

ওঁ অং হ্রীং শ্রীং হংসঃ ফট্ স্বাহা

ইতি চতুর্থোহধ্যায়ঃ

দেবা উচুঃ ॥ ৩৩ ॥

ভগবত্যা কৃতং সর্বং ন কিঞ্চিদবশিষ্যতে ॥ ৩৪ ॥

যদয়ং নিহতঃ শত্রুরস্মাকং মহিষাসুরঃ ।

যদি চাপি বরো দেয়স্তুরাস্মাকং মহেশ্বরি ॥ ৩৫ ॥

সংস্মৃতা সংস্মৃতা ত্বং নো হিংসেথাঃ পরমাপদঃ ।

যশ্চ মর্ত্যঃ স্তবৈরেভিস্ত্বাং স্তোষ্যত্যমলাননে ॥ ৩৬ ॥

তস্য বিভক্তিবিভবৈর্ধনদারাদিসম্পদাম্ ।
বৃদ্ধয়েহস্মত্‌প্রসন্না ত্বং ভবেথাঃ সর্বদাম্বিকে ॥৩৭॥

ঋষিরুবাচ ॥৩৮॥

ইতি প্রসাদিতা দেবৈর্জগতোহর্থে তথাত্মনঃ ।
তথেতু্যক্তা ভদ্রকালী বভূবান্তুর্হিতা নৃপ ॥৩৯॥

ইত্যেতৎকথিতং ভূপ সমুদ্ভূতা সা যথা পুরা ।
দেবী দেবশরীরেভ্যো জগত্‌ত্রয়হিতৈষিণী ॥৪০॥

পুনশ্চ গৌরীদেহাত্সা সমুদ্ভূতা যথাভবত্ ।
বধায় ছষ্টদৈত্যানাং তথা শুশ্রুনিশুশ্রুয়োঃ ॥৪১॥

রক্ষণায় চ লোকানাং দেবানামুপকারিণী ।
তচ্ছৃণুষ্ব ময়াখ্যাতং যথাবত্‌কথয়ামি তে ॥৪২॥

হ্রীং ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহত্ম্যে
শক্রাদিস্তুতির্নাম চতুর্থোহধ্যায়ঃ

পঞ্চমোহধ্যায়ঃ

বিনিয়োগঃ

ওঁ অস্য শ্রী উত্তরচরিত্রস্য রুদ্র ঋষিঃ শ্রীমহাসরস্বতী
দেবতা অনুষ্টুপ্ ছন্দঃ ভীমা শক্তিঃ ভ্রামরী বীজং সূর্যস্তুত্বং
সামবেদঃ স্বরূপং শ্রীমহাসরস্বতীপ্ৰীত্যৰ্থে উত্তরচরিত্রপাঠে
বিনিয়োগঃ

ধ্যানম্

ঘণ্টাশূলহলানি শঙ্খামুসলে চক্রং ধনুঃ সায়কং
হস্তাঙ্কৈর্দধতীং ঘনান্তবিলসচ্ছীতাংশুতুল্যপ্রভাম্ ।
গৌরীদেহসমুদ্ভবাং ত্রিজগতামাধারভূতাং মহা-
পূর্বামত্র সরস্বতীমনুভজে শুস্তাদিদৈত্যাদিনীম্ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং প্ৰীং নমঃ ॥ ২ ॥

ওঁ ঐং ওং নমঃ ॥ ৩ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৪ ॥

ওঁ ক্লীং ঋষিরুবাচ ॥১॥

পুরা শুভ্রনিশুভ্রাভ্যামসুরাভ্যাং শচীপতেঃ ।
ত্রৈলোক্যং যজ্ঞভাগাশ্চ হৃত্য মদবলাশ্রয়াৎ ॥২॥

তাবেব সূর্যতাং তদ্বদধিকারং তথৈন্দবম্ ।
কৌবেরমথ যাম্যং চ চক্রাতে বরুণস্য চ ॥৩॥

তাবেব পবনন্ধিং চ চক্রতুর্বাহিকর্ম চ ।
ততো দেবা বিনিধূতা ব্রষ্টরাজ্যাঃ পরাজিতাঃ ॥৪॥

ওঁ ঐং লীং নমঃ ॥৫॥

ওঁ ঐং ব্রোং নমঃ ॥৬॥

ওঁ ঐং ক্রীং নমঃ ॥৭॥

ওঁ ঐং হ্ৰেং নমঃ ॥৮॥

ওঁ ঐং হ্রীং নমঃ ॥৯॥

ওঁ ঐং শ্রীং নমঃ ॥১০॥

ওঁ ঐং হ্রং নমঃ ॥১১॥

ওঁ ঐং ক্লীং নমঃ ॥১২॥

ওঁ ঐং রৌং নমঃ ॥১৩॥

হৃতাধিকারান্ধিদশাস্তাভ্যাং সর্বে নিরাকৃতাঃ ।
মহাসুরাভ্যাং তাং দেবীং সংস্মরন্ত্যপরাজিতাম্ ॥৫॥

তয়াস্মাকং বরো দত্তো যথাপত্সু স্মৃতাখিলাঃ ।
ভবতাং নাশয়িষ্যামি ততক্ষণাত্পরমাপদঃ ॥৬॥

ইতি কৃত্বা মতিং দেবা হিমবন্তং নগেশ্বরম্ ।
জগ্মুস্তত্র ততো দেবীং বিষ্ণুমায়াং প্রতুষ্টুবুঃ ॥৭॥

দেবা উচুঃ ॥৮॥

নমো দেবৈ মহাদেবৈ শিবায়ৈ সততং নমঃ ।
নমঃ প্রকৃত্যৈ ভদ্রায়ৈ নিয়তাঃ প্রণতাঃ স্ম তাম্ ॥৯॥

রৌদ্রায়ৈ নমো নিত্যায়ৈ গৌরৈধাত্র্যৈ নমো নমঃ ।
জ্যোত্স্নায়ৈ চেন্দুরূপিণ্যৈ সুখায়ৈ সততং নমঃ ॥১০॥

কল্যাণ্যৈ প্রণতং বৃদ্ধ্যৈ সিদ্ধ্যৈ কুর্মো নমো নমঃ ।
নৈঋত্যৈ ভূভূতাং লক্ষ্ম্যৈ শর্বাণ্যৈ তে নমো নমঃ ॥১১॥

দুর্গায়ৈ দুর্গপারায়ৈ সারায়ৈ সর্বকারিণ্যৈ ।

খ্যাত্যৈ তথৈব কৃষ্ণায়ৈ ধূম্রায়ৈ সততং নমঃ ॥১২॥

অতিসৌম্যাতিরৌদ্রায়ৈ নতাস্তস্যৈ নমো নমঃ ।

নমো জগত্প্রতিষ্ঠায়ৈ দেব্যৈ কৃত্যৈ নমো নমঃ ॥১৩॥

ওঁ ঐং ক্লীং নমঃ ॥ ১৪ ॥

ওঁ ঐং ম্লীং নমঃ ॥ ১৫ ॥

ওঁ ঐং প্লং নমঃ ॥ ১৬ ॥

ওঁ ঐং স্বেহীং নমঃ ॥ ১৭ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ১৮ ॥

ওঁ ঐং প্লং নমঃ ॥ ১৯ ॥

ওঁ ঐং ব্রীং নমঃ ॥ ২০ ॥

ওঁ ঐং সৌং নমঃ ॥ ২১ ॥

ওঁ ঐং লুং নমঃ ॥ ২২ ॥

ওঁ ঐং ল্লুং নমঃ ॥ ২৩ ॥

ওঁ ঐং দ্রাং নমঃ ॥ ২৪ ॥

ওঁ ঐং ক্রাং নমঃ ॥ ২৫ ॥

ওঁ ঐং ক্ষ্ম্রীং নমঃ ॥ ২৬ ॥

ওঁ ঐং গ্লৌং নমঃ ॥ ২৭ ॥

ওঁ ঐং ক্ষং নমঃ ॥ ২৮ ॥

ওঁ ঐং ক্রং নমঃ ॥ ২৯ ॥

ওঁ ঐং স্ক্লুং নমঃ ॥ ৩০ ॥

ওঁ ঐং ক্রৌং নমঃ ॥ ৩১ ॥

ওঁ ঐং ছ্রীং নমঃ ॥ ৩২ ॥

ওঁ ঐং ম্লুং নমঃ ॥ ৩৩ ॥

ওঁ ঐং ক্লুং নমঃ ॥ ৩৪ ॥

যা দেবী সর্বভূতেষু বিষ্ণুমায়েতি শব্দিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৪-১৬ ॥

যা দেবী সর্বভূতেষু চেতনেত্যভিধীয়তে ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৭-১৯ ॥

যা দেবী সর্বভূতেষু বুদ্ধিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২০-২২ ॥

যা দেবী সর্বভূতেষু নিদ্রারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৩-২৫ ॥

যা দেবী সর্বভূতেষু ক্ষুধারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৬-২৮ ॥

যা দেবী সর্বভূতেষু ছায়ারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥২৯-৩১॥

যা দেবী সর্বভূতেষু শক্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥৩২-৩৪॥

ওঁ ঐং শাং নমঃ ॥ ৩৫ ॥

ওঁ ঐং ল্হীং নমঃ ॥ ৩৬ ॥

ওঁ ঐং জ্বুং নমঃ ॥ ৩৭ ॥

ওঁ ঐং ল্লীং নমঃ ॥ ৩৮ ॥

ওঁ ঐং লীং নমঃ ॥ ৩৯ ॥

ওঁ ঐং সং নমঃ ॥ ৪০ ॥

ওঁ ঐং লুং নমঃ ॥ ৪১ ॥

ওঁ ঐং হ্‌সুং নমঃ ॥ ৪২ ॥

ওঁ ঐং শ্‌ং নমঃ ॥ ৪৩ ॥

ওঁ ঐং জুং নমঃ ॥ ৪৪ ॥

ওঁ ঐং হ্‌স্লীং নমঃ ॥ ৪৫ ॥

ওঁ ঐং স্কীং নমঃ ॥ ৪৬ ॥

ওঁ ঐং ক্লাং নমঃ ॥ ৪৭ ॥

ওঁ ঐং শ্‌ং নমঃ ॥ ৪৮ ॥

ওঁ ঐং হং নমঃ ॥ ৪৯ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৫০ ॥

ওঁ ঐং ক্রুরং নমঃ ॥ ৫১ ॥

ওঁ ঐং দ্রৌং নমঃ ॥ ৫২ ॥

ওঁ ঐং ক্লুং নমঃ ॥ ৫৩ ॥

ওঁ ঐং গাং নমঃ ॥ ৫৪ ॥

ওঁ ঐং সং নমঃ ॥ ৫৫ ॥

যা দেবী সর্বভূতেষু তৃষ্ণারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৩৫-৩৭ ॥

যা দেবী সর্বভূতেষু ক্ষান্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৩৮-৪০ ॥

যা দেবী সর্বভূতেষু জাতিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৪১-৪৩ ॥

যা দেবী সর্বভূতেষু লজ্জারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৪৪-৪৬ ॥

যা দেবী সর্বভূতেষু শান্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৪৭-৪৯ ॥

যা দেবী সর্বভূতেষু শঙ্কারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৫০-৫২ ॥

যা দেবী সর্বভূতেষু কান্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৫৩-৫৫ ॥

ওঁ ঐং ল্স্রাং নমঃ ॥ ৫৬ ॥

ওঁ ঐং ফ্রীং নমঃ ॥ ৫৭ ॥

ওঁ ঐং স্লাং নমঃ ॥ ৫৮ ॥

ওঁ ঐং ল্লুং নমঃ ॥ ৫৯ ॥

ওঁ ঐং ফ্রেং নমঃ ॥ ৬০ ॥

ওঁ ঐং ওং নমঃ ॥ ৬১ ॥

ওঁ ঐং স্ম্লীং নমঃ ॥ ৬২ ॥

ওঁ ঐং হ্রাং নমঃ ॥ ৬৩ ॥

ওঁ ঐং ওঁ নমঃ ॥ ৬৪ ॥

ওঁ ঐং হ্লুং নমঃ ॥ ৬৫ ॥

ওঁ ঐং হ্রং নমঃ ॥ ৬৬ ॥

ওঁ ঐং নং নমঃ ॥ ৬৭ ॥

ওঁ ঐং স্রাং নমঃ ॥ ৬৮ ॥

ওঁ ঐং বং নমঃ ॥ ৬৯ ॥

ওঁ ঐং মং নমঃ ॥ ৭০ ॥

ওঁ ঐং স্ক্লীং নমঃ ॥ ৭১ ॥

ওঁ ঐং শাং নমঃ ॥ ৭২ ॥

ওঁ ঐং লং নমঃ ॥ ৭৩ ॥

ওঁ ঐং ভৈং নমঃ ॥ ৭৪ ॥

ওঁ ঐং ল্লুং নমঃ ॥ ৭৫ ॥

ওঁ ঐং হৌং নমঃ ॥ ৭৬ ॥

যা দেবী সর্বভূতেষু লক্ষ্মীরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৫৬-৫৮ ॥

যা দেবী সর্বভূতেষু বৃত্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৫৯-৬১ ॥

যা দেবী সর্বভূতেষু স্মৃতিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৬২-৬৪ ॥

যা দেবী সর্বভূতেষু দয়ারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৬৫-৬৭ ॥

যা দেবী সর্বভূতেষু তুষ্টিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৬৮-৭০ ॥

যা দেবী সর্বভূতেষু মাতৃরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥৭১-৭৩॥

যা দেবী সর্বভূতেষু ভ্রান্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥৭৪-৭৬॥

ওঁ ঐং ঙ্গং নমঃ ॥৭৭॥

ওঁ ঐং চেং নমঃ ॥৭৮॥

ওঁ ঐং ল্ক্রীং নমঃ ॥৭৯॥

ওঁ ঐং হুরীং নমঃ ॥৮০॥

ওঁ ঐং ক্ষ্মল্লীং নমঃ ॥৮১॥

ওঁ ঐং পুং নমঃ ॥৮২॥

ওঁ ঐং শ্রৌং নমঃ ॥৮৩॥

ওঁ ঐং হ্রৌং নমঃ ॥৮৪॥

ওঁ ঐং দ্রং নমঃ ॥৮৫॥

ওঁ ঐং কক্ষ্মীং নমঃ ॥৮৬॥

ইন্দ্রিয়ানামধিষ্ঠাত্রী ভূতানাং চাখিলেষু যা ।

ভূতেষু সততং তস্যৈ ব্যাপ্ত্যৈ দেব্যৈ নমো নমঃ ॥৭৭॥

চিতিরূপেণ যা কৃত্স্নমেতদ্ ব্যাপ্য স্থিতা জগত্ ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥৭৮-৮০॥

স্ততা সুরৈঃ পূর্বমভীষ্টসংশ্রয়া-
ত্তথা সুরেন্দ্রেণ দিনেষু সেবিতা ।
করোতু সা নঃ শুভহেতুরীশ্বরী
শুভানি ভদ্রাণ্যভিহন্তু চাপদঃ ॥৮১॥

যা সাম্প্রতং চোদ্ধতদৈত্যতাপিতৈ-
রস্মাভিরীশা চ সুরৈর্নমস্যতে ।
যা চ স্মৃতা ততক্ষণমেব হন্তি নঃ
সর্বাপদো ভক্তিবিনশ্চমূর্তিভিঃ ॥৮২॥

ঋষিরুবাচ ॥৮৩॥

এবং স্তবাভিযুক্তানাং দেবানাং তত্র পার্বতী ।
স্নাতুমভ্যাযযৌ তোয়ে জাহব্যা নৃপনন্দন ॥৮৪॥

সাব্রবীত্তান্ সুরান্ সুক্রভবদ্ভিঃ স্তয়তেহত্র কা ।
শরীরকোশতশচাস্যাঃ সমুদ্ভুতাব্রবীচ্ছিবা ॥৮৫॥

স্তোত্রং মমৈতৎক্রিয়তে শুশ্রুতৈত্যনিরাকৃতৈঃ ।
দেবৈঃ সমেতৈঃ সমরে নিশুস্তেন পরাজিতৈঃ ॥৮৬॥

ওঁ ঐং আং নমঃ ॥৮৭॥

ওঁ ঐং ক্রুং নমঃ ॥৮৮॥

ওঁ ঐং দ্রাং নমঃ ॥৮৯॥

ওঁ ঐং ডুং নমঃ ॥৯০॥

ওঁ ঐং জাং নমঃ ॥৯১॥

ওঁ ঐং ছুং নমঃ ॥৯২॥

ওঁ ঐং ফ্রোং নমঃ ॥৯৩॥

ওঁ ঐং ক্রোং নমঃ ॥৯৪॥

ওঁ ঐং কিং নমঃ ॥৯৫॥

ওঁ ঐং গ্লং নমঃ ॥৯৬॥

শরীরকোশাদ্যন্তস্যাঃ পার্বত্যা নিঃসৃতাস্বিকা ।
কৌশিকীতি সমস্তেষু ততো লোকেষু গীয়তে ॥৮৭॥

তস্যাং বিনির্গতায়াং তু কৃষ্ণাভূতসাপি পার্বতী ।
কালিকেতি সমাখ্যাতা হিমাচলকৃতশ্রয়া ॥৮৮॥

ততোহম্বিকাং পরং রূপং বিভ্রাণাং সুমনোহরম্ ।
দদর্শ চণ্ডো মুগুশ্চ ভূত্যৌ শুস্তনিশুস্তয়োঃ ॥৮৯॥

তাভ্যাং শুস্তায় চাখ্যাতা অতীব সুমনোহরা ।
কাপ্যাস্তে স্ত্রী মহারাজ ভাসয়ন্তী হিমাচলম্ ॥৯০॥

নৈব তাদৃক্ ক্ৰুচিদ্ৰূপং দৃষ্টং কেনচিদ্ধত্তমম্ ।
জ্জায়তাং কাপ্যাসৌ দেবী গৃহ্যতাং চাসুরেশ্বর ॥৯১॥

স্ত্রীরত্নমতিচাৰ্বঙ্গী দ্যোতয়ন্তী দিশস্ত্রিষা ।
সা তু তিষ্ঠতি দৈত্যেন্দ্র তাং ভবান্ দ্রষ্টুমর্হতি ॥৯২॥

যানি রত্নানি মণয়ো গজাশ্বাদীনি বৈ প্রভো ।
ত্রৈলোক্যে তু সমস্তানি সাম্প্রতং ভাঙ্গি তে গৃহে ॥৯৩॥

ঐরাবতঃ সমানীতো গজরত্নং পুরন্দরাত্ ।
পারিজাততরুশ্চায়ং তথৈবোচ্চৈঃশ্রবা হয়ঃ ॥৯৪॥

বিমানং হংসসংযুক্তমেতত্তিষ্ঠতি তেহঙ্গণে ।
রত্নভূতমিহানীতং যদাসীদ্বেধসোহদ্ভুতম্ ॥৯৫॥

নিধিরেষ মহাপদ্মঃ সমানীতো ধনেশ্বরাত্ ।
কিঞ্জলিনীং দদৌ চাক্রির্মালামল্লানপঙ্কজাম্ ॥৯৬॥

ওঁ ঐং ছুর্গীং নমঃ ॥৯৭॥

ওঁ ঐং রং নমঃ ॥৯৮॥

ওঁ ঐং ক্রৈং নমঃ ॥৯৯॥

ওঁ ঐং স্হং নমঃ ॥১০০॥

ওঁ ঐং শ্রৌং নমঃ ॥১০১॥

ওঁ ঐং হ্শ্রীং নমঃ ॥১০২॥

ওঁ ঐং ওং নমঃ ॥১০৩॥

ওঁ ঐং লুং নমঃ ॥১০৪॥

ওঁ ঐং ল্হং নমঃ ॥১০৫॥

ওঁ ঐং ল্লুং নমঃ ॥১০৬॥

ছত্রং তে বারুণং গেহে কাঞ্চনস্রাবি তিষ্ঠতি ।
তথায়ং স্যন্দনবরো যঃ পুরাসীত্প্রজাপতেঃ ॥৯৭॥

মৃত্যোরুত্ক্রান্তিদা নাম শক্তিরীশ ত্বয়া হৃতা ।
পাশঃ সলিলরাজস্য ভ্রাতুস্তব পরিগ্রহে ॥৯৮॥

নিশুম্ভস্যাক্ৰিজাতাশ্চ সমস্তা রত্নজাতয়ঃ ।
বহ্নিরপি দদৌ তুভ্যমগ্নিশৌচে চ বাসসী ॥৯৯॥

এবং দৈত্যেন্দ্র রত্নানি সমস্তান্যাহৃতানি তে ।
ত্বীরত্নমেষা কল্যাণী ত্বয়া কস্মান্ন গৃহ্যতে ॥১০০॥

ঋষিরুবাচ ॥১০১॥

নিশম্যেতি বচঃ শুম্ভঃ স তদা চণ্ডমুণ্ডয়োঃ ।
প্রেষয়ামাস সুগ্রীবং দূতং দেব্যা মহাসুরম্ ॥১০২॥

ইতি চেতি চ বক্তব্য্যা সা গত্বা বচনানুম ।
যথা চাভ্যেতি সম্প্রীত্যা তথা কার্ষং ত্বয়া লঘু ॥১০৩॥

স তত্র গত্বা যত্রাস্তে শৈলোদ্দেশেহতিশোভনে ।
তাং চ দেবীং ততঃ প্রাহ শ্লক্ষ্ণং মধুরয়া গিরা ॥১০৪॥

দূত উবাচ ॥১০৫॥

দেবি দৈত্যেশ্বরঃ শুম্ভুত্বৈলোক্যে পরমেশ্বরঃ ।
দূতোহহং প্রেষিতস্তেন ত্বত্সকাশমিহাগতঃ ॥১০৬॥

ॐ एं क्लीं नमः ॥ १०७ ॥

ॐ एं स्त्र्यैं नमः ॥ १०८ ॥

ॐ एं स्प्रं नमः ॥ १०९ ॥

ॐ एं क्ल्मीं नमः ॥ ११० ॥

ॐ एं व्रीं नमः ॥ १११ ॥

ॐ एं सीं नमः ॥ ११२ ॥

ॐ एं डूं नमः ॥ ११३ ॥

ॐ एं लां नमः ॥ ११४ ॥

ॐ एं श्रौं नमः ॥ ११५ ॥

ॐ एं स्रैहं नमः ॥ ११६ ॥

अव्याहताङ्गः सर्वासु यः सदा देवयोनिषु ।

निर्जिताखिलदैत्यारिः स यदाह शृणुष्व तत् ॥ १०७ ॥

मम त्रैलोक्यमखिलं मम देवा वशानुगाः ।

यङ्गभागानहं सर्वानुपाश्रामि पृथक् पृथक् ॥ १०८ ॥

त्रैलोक्ये वररत्नानि मम वशान्यशेषतः ।

तथैव गजरत्नं च हृतं देवेन्द्रवाहनम् ॥ १०९ ॥

ক্ষীরোদমথনোদ্ভুতমশ্বরভ্রং মমামরৈঃ ।

উচৈঃশ্রবসসংজ্ঞং তত্প্রণিপত্য সমর্পিতম্ ॥১১০॥

যানি চান্যানি দেবেষু গন্ধর্বেষুরগেষু চ ।

রত্নভূতানি ভূতানি তানি ময্যেব শোভনে ॥১১১॥

ক্লীরভূতাং ত্বাং দেবি লোকে মন্যামহে বয়ম্ ।

সা ত্বমস্মানুপাগচ্ছ যতো রত্নভূজো বয়ম্ ॥১১২॥

মাং বা মমানুজং বাপি নিশুম্ভমুরুবিক্রমম্ ।

ভজ ত্বং চঞ্চলাপাঙ্গি রত্নভূতাসি বৈ যতঃ ॥১১৩॥

পরমৈশ্বর্যমতুলং প্রাপ্স্যসে মত্‌পরিগ্রহাত্ ।

এতদুদ্ব্য সমালোচ্য মত্‌পরিগ্রহতাং ব্রজ ॥১১৪॥

ঋষিরুবাচ ॥১১৫॥

ইত্যুক্তা সা তদা দেবী গম্ভীরান্তঃস্মিতা জগৌ ।

দুর্গা ভগবতী ভদ্রা যয়েদং ধার্যতে জগত্ ॥১১৬॥

ওঁ ঐং হ্রীং নমঃ ॥১১৭॥

ॐ ऀं शीं नमः ॥ ११८ ॥

ॐ ऀं फ्रें नमः ॥ ११९ ॥

ॐ ऀं रूं नमः ॥ १२० ॥

ॐ ऀं छूं नमः ॥ १२१ ॥

ॐ ऀं ल्हं नमः ॥ १२२ ॥

ॐ ऀं कं नमः ॥ १२३ ॥

ॐ ऀं द्रें नमः ॥ १२४ ॥

ॐ ऀं शीं नमः ॥ १२५ ॥

ॐ ऀं सां नमः ॥ १२६ ॥

देव्युवाच ॥ ११९ ॥

सत्यमुक्तं त्वया नात्र मिथ्या किञ्चित्त्वयोदितम् ।
त्रैलोक्याधिपतिः शुभो निशुभश्चापि तादृशः ॥ ११८ ॥

किं त्वत्र यत्प्रतिष्ठातं मिथ्या तत्क्रियते कथम् ।
श्रयतामन्नबुद्धिहात्प्रतिष्ठा या कृता पुरा ॥ ११९ ॥

यो मां जयति संग्रामे यो मे दर्पं व्यापोहति ।
यो मे प्रतिबलो लोके स मे भर्ता भविष्यति ॥ १२० ॥

তদাগচ্ছতু শুশ্রোহত্র নিশুশ্রো বা মহাবলঃ ।
মাং জিত্বা কিং চিরেণাত্র পাগিং গৃহ্নাতু মে লঘু ॥১২১॥

দূত উবাচ ॥১২২॥

অবলিপ্তাসি মৈবং ত্বং দেবি ব্রহ্মি মমাগ্রতঃ ।
ত্রৈলোক্যে কঃ পুমাংস্তিষ্ঠেদগ্রে শুশ্রুনিশুশ্রয়োঃ
॥১২৩॥

অন্যেষামপি দৈত্যানাং সর্বে দেবা ন বৈ যুধি ।
তিষ্ঠন্তি সম্মুখে দেবি কিং পুনঃ স্ত্রী ত্বমেকিকা ॥১২৪॥

ইন্দ্রাদ্যাঃ সকলা দেবাস্তশ্চুর্যেষাং ন সংযুগে ।
শুশ্রুদীনাং কথং তেষাং স্ত্রী প্রযাস্যসি সম্মুখম্ ॥১২৫॥

সা ত্বং গচ্ছ ময়েবোক্তা পার্শ্বং শুশ্রুনিশুশ্রয়োঃ ।
কেশাকর্ষণনির্ধূতগৌরবা মা গমিষ্যসি ॥১২৬॥

ওঁ ঐং হ্রীং নমঃ ॥১২৭॥

ওঁ ঐং ঐং নমঃ ॥১২৮॥

ওঁ ঐং স্ক্রীং নমঃ ॥১২৯॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচে

ইতি পঞ্চমোহধ্যায়ঃ

দেব্যুবাচ ॥১২৭॥

এবমেতদ্ বলী শুভ্রো নিশুম্ভশ্যাপিতাদৃশঃ ।

কিং করোমি প্রতিজ্ঞা মে যদনালোচিতা পুরা ॥১২৮॥

স ত্বং গচ্ছ ময়োক্তং তে যদেতৎসর্বমাদৃতঃ ।

তদাচক্ষ্বাসুরেন্দ্রায় স চ যুক্তং করোতু তত্ ॥১২৯॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে

দেব্যা দূতসংবাদো নাম পঞ্চমোহধ্যায়ঃ

ষষ্ঠোহধ্যায়ঃ

ধ্যানম্

ওঁ নাগাধীশ্বরবিষ্টরাং ফণিফণোত্তংসোরুরত্নাবলী-
ভাস্বদেহলতাং দিবাকরনিভাং নেত্রয়োদ্ভাসিতাম্ ।
মালাকুম্ভকপালনীরজকরাং চন্দ্রার্ধচূড়াং পরাং
সর্বজ্ঞেশ্বরভৈরবাক্ষনিলয়াং পদ্মাবতীং চিন্তয়ে ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং ওং নমঃ ॥ ২ ॥

ওঁ ঐং ক্রং নমঃ ॥ ৩ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ৪ ॥

ওঁ ঐং ক্রৌং নমঃ ॥ ৫ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ৬ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

ইত্যাকর্ণ্য বচো দেব্যাঃ স দূতোহমর্ষপূরিতঃ ।

সমাচষ্ট সমাগম্য দৈত্যরাজায় বিস্তুরাত্ ॥ ২ ॥

তস্য দূতস্য তদ্বাক্যমাকর্গ্যাসুররাট্ ততঃ ।
সক্রোধঃ প্রাহ দৈত্যানাংমধিপং ধুম্রলোচনম্ ॥৩॥

হে ধুম্রলোচনাশু ত্বং স্বসৈন্যপরিবারিতঃ ।
তামানয় বলাদুষ্টাং কেশাকর্ষণবিহ্বলাম্ ॥৪॥

তত্‌পরিব্রাণদঃ কশ্চিদ্যদি বোত্তিষ্ঠতেহ পরঃ ।
স হন্তব্যোহমরো বাপি যক্ষো গন্ধর্ব এব বা ॥৫॥

ঋষিরুবাচ ॥৬॥

ওঁ ঐং ত্রীং নমঃ ॥৭॥
ওঁ ঐং ক্লীং নমঃ ॥৮॥
ওঁ ঐং প্ৰীং নমঃ ॥৯॥
ওঁ ঐং হ্রীং নমঃ ॥১০॥
ওঁ ঐং হ্রৌং নমঃ ॥১১॥
ওঁ ঐং শ্রৌং নমঃ ॥১২॥
ওঁ ঐং ঐং নমঃ ॥১৩॥
ওঁ ঐং ওং নমঃ ॥১৪॥
ওঁ ঐং শ্রীং নমঃ ॥১৫॥
ওঁ ঐং ক্রাং নমঃ ॥১৬॥

তেনাজ্জপ্তস্ততঃ শীঘ্রং স দৈত্যো ধুম্রলোচনঃ ।
বৃতঃ ষষ্ঠ্যা সহস্রাণামসুরাণাং দ্রুতং যথৌ ॥৭॥

স দৃষ্ট্বা তাং ততো দেবীং তুহিনাচলসংস্থিতাম্ ।
জগাদোচ্চৈঃ প্রযাহীতি মূলং শুশ্রু নিশুশ্রুয়োঃ ॥৮॥

ন চেত্প্রীত্যা দ্য ভবতী মদুর্তারমুপৈষ্যতি ।
ততো বলান্নয়াম্যেষ কেশাকর্ষণবিহ্বলাম্ ॥৯॥

দেব্যুবাচ ॥১০॥

দৈত্যেশ্বরেণ প্রহিতো বলবান্নলসংবৃতঃ ।
বলান্নয়সি মামেবং ততঃ কিং তে করোম্যহম্ ॥১১॥

ঋষিরুবাচ ॥১২॥

ইত্যুক্তঃ সোহভ্যধাবত্তামসুরো ধুম্রলোচনঃ ।
হৃঙ্কারেণৈব তং ভস্ম সা চকারান্বিকা ততঃ ॥১৩॥

অথ ব্রহ্মং মহাসৈন্যমসুরাণাং তথাম্বিকা ।
ববর্ষ সায়কৈস্তীক্ষ্ণৈস্তথা শক্তিপরশধৈঃ ॥১৪॥

ততো ধুতসটঃ কোপাত্‌কৃতা নাদং সুভৈরবম্ ।
পপাতাসুরসেনায়াং সিংহো দেব্যাঃ স্ববাহনঃ ॥১৫॥

কাংশ্চিত্‌করপ্রহারেণ দৈত্যানাস্যেন চাপরান্ ।
আক্রান্ত্যা চাধরেণান্যান্ জঘান স মহাসুরান্ ॥১৬॥

ওঁ ঐং হ্রং নমঃ ॥১৭॥

ওঁ ঐং ছ্রং নমঃ ॥১৮॥

ওঁ ঐং ক্ষ্ম্‌ক্লুরীং নমঃ ॥১৯॥

ওঁ ঐং ল্লুং নমঃ ॥২০॥

ওঁ ঐং সৌং নমঃ ॥২১॥

ওঁ ঐং হ্লৌং নমঃ ॥২২॥

ওঁ ঐং ক্রুং নমঃ ॥২৩॥

ওঁ ঐং সৌং নমঃ ॥২৪॥

ওঁ শ্রীং যং হ্রীং ক্লীং হ্লীং ফট্‌ স্বাহা

ইতি ষষ্ঠোহধ্যায়ঃ

কেষাঞ্চিত্‌পাটয়ামাস নথৈঃ কোষ্ঠানি কেসরী ।
তথা তলপ্রহারেণ শিরাংসি কৃতবান্‌পৃথক্ ॥ ১৭ ॥

বিচ্ছিন্নবাহুশিরসঃ কৃতাস্তেন তথাপরে ।
পপৌ চ রুধিরং কোষ্ঠাদন্যেযাং ধুতকেসরঃ ॥ ১৮ ॥

ক্ষণেন তদ্বলং সর্বং ক্ষয়ং নীতং মহাত্মনা ।
তেন কেসরিণা দেব্যা বাহনেনাতিকোপিনা ॥ ১৯ ॥

শ্ৰুত্বা তমসুরং দেব্যা নিহতং ধুম্রলোচনম্ ।
বলং চ ক্ষয়িতং কৃত্বস্বং দেবীকেসরিণা ততঃ ॥ ২০ ॥

দুকোপ দৈত্যাধিপতিঃ শুভ্রঃ প্রস্ফুরিতাধরঃ ।
আজ্ঞাপয়ামাস চ তৌ চণ্ডমুণ্ডৌ মহাসুরৌ ॥ ২১ ॥

হে চণ্ড হে মুণ্ড বলৈর্বহুভিঃ পরিবারিতৌ ।
তত্র গচ্ছত গত্বা চ সা সমানীয়তাং লঘু ॥ ২২ ॥

কেশেষ্বাক্ষ্য বন্ধা বা যদি বঃ সংশয়ো যুধি ।
তদাশেষায়ুধৈঃ সর্বৈরসুরৈর্বিহন্যতাম্ ॥ ২৩ ॥

তস্যাং হতয়াং দ্বষ্টয়াং সিংহে চ বিনিপাতিতে ।
শীঘ্রমাগম্যতাং বন্ধা গৃহীত্বা তামথাম্বিকাম্ ॥২৪॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
শুদ্ভনিশুদ্ভসেনানীধুম্রলোচনবধো নাম ষষ্ঠোহধ্যায়ঃ

সপ্তমোহধ্যায়ঃ

ধ্যানম্

ওঁ ধ্যায়েয়ং রত্নপীঠে শুককলপাঠিতং শৃংখলীং শ্যামলাঙ্গীং
ন্যস্তৈকাঙ্ঘ্রিৎ সরোজে শশিশকলধরাং বল্লকীং
বাদয়ন্তীম্ ।

কল্লারাবন্ধমালাং নিয়মিতবিলসচ্চালিকাং রক্তবস্ত্রাং
মাতঙ্গীং শঙ্খপাত্রাং মধুরমধুমদাং চিত্রকোদ্ভাসিভালাম্ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং কুং নমঃ ॥ ২ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৩ ॥

ওঁ ঐং হ্রং নমঃ ॥ ৪ ॥

ওঁ ঐং মুং নমঃ ॥ ৫ ॥

ওঁ ঐং ব্রৌং নমঃ ॥ ৬ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

আঙ্কপ্তাস্তে ততো দৈত্যাশচগুমুগুপুরোগমাঃ ।

চতুরঙ্গবলোপেতা যযুরভ্যুদ্যতায়ুধাঃ ॥ ২ ॥

দদৃশুস্তে ততো দেবীমীষদ্ধাসাং ব্যবস্থিতাম্ ।
সিংহস্যোপরি শৈলেন্দ্রশৃঙ্গে মহতি কাঞ্চনে ॥৩॥

তে দৃষ্ট্বা তাং সমাদাতুমুদ্যমং চক্রুরুদ্যতাঃ ।
আকৃষ্টচাপাসিধরাস্তথান্যে তত্সমীপগাঃ ॥৪॥

ততঃ কোপং চকারোচ্চৈরশ্বিকা তানরীন্দ্রপ্রতি ।
কোপেন চাস্যা বদনং মষীবর্ণমভূত্তদা ॥৫॥

ব্রুকুটীকুটিলাতস্য ললাটফলকাদ্দুতম্ ।
কালী করালবদনা বিনিক্ষ্রান্তাসিপাশিনী ॥৬॥

ওঁ ঐং হ্রৌং নমঃ ॥ ৭ ॥
ওঁ ঐং ওং নমঃ ॥ ৮ ॥
ওঁ ঐং হ্‌সুং নমঃ ॥ ৯ ॥
ওঁ ঐং ক্লুং নমঃ ॥ ১০ ॥
ওঁ ঐং ক্রেং নমঃ ॥ ১১ ॥
ওঁ ঐং নেং নমঃ ॥ ১২ ॥
ওঁ ঐং লুং নমঃ ॥ ১৩ ॥
ওঁ ঐং হ্‌স্লীং নমঃ ॥ ১৪ ॥

ওঁ ঐং প্লং নমঃ ॥ ১৫ ॥

ওঁ ঐং শাং নমঃ ॥ ১৬ ॥

বিচিত্রখট্টাঙ্গধরা নরমালাবিভূষণা ।

দ্বীপিচর্মপরীধানা শুক্লমাংসাতিভৈরবা ॥ ৭ ॥

অতিবিস্তারবদনা জিহ্বাললনভীষণা ।

নিমগ্নারক্তনয়না নাদাপুরিতদিঙ্খুখা ॥ ৮ ॥

সা বেগেনাভিপতিতা ঘাতয়ন্তী মহাসুরান্ ।

সৈন্যে তত্র সুরারীগামভক্ষয়ত তদ্বলম্ ॥ ৯ ॥

পার্শ্বগ্রাহাঙ্কুশগ্রাহযোধঘন্টাসমন্বিতান্ ।

সমাদায়ৈকহস্তেন মুখে চিক্ষেপ বারণান্ ॥ ১০ ॥

তথৈব যোধং তুরগৈ রথং সারথিনা সহ ।

নিক্ষিপ্য বক্ত্রে দশনৈশ্চৰ্বয়ন্ত্যতিভৈরবম্ ॥ ১১ ॥

একং জগ্রাহ কেশেষু গ্রীবায়ামথ চাপরম্ ।

পাদেনাক্রম্য চৈবান্যমুরসান্যমপোথয়ত্ ॥ ১২ ॥

তৈর্মুক্তানি চ শঙ্খাণি মহাশঙ্খাণি তথাসুরৈঃ ।
মুখেন জগ্রাহ রুঘা দশনৈর্মথিতান্যপি ॥১৩॥

বলিনাং তদ্বলং সর্বমসুরাণাং ছরাত্বনাম্ ।
মমদাভক্ষয়চ্চান্যানন্যাংশ্চাতাড়য়ত্তদা ॥১৪॥

অসিনা নিহতাঃ কেচিত্কেচিত্খট্টাঙ্গতাড়িতাঃ ।
জগ্মুর্বিনাশমসুরা দন্তাগ্রাভিহতাস্তথা ॥১৫॥

ক্ষণেন তদ্বলং সর্বমসুরাণাং নিপাতিতম্ ।
দৃষ্ট্বা চণ্ডোহভিহুদ্রাব তাং কালীমতিভীষণাম্ ॥১৬॥

ওঁ ঐং স্ক্রং নমঃ ॥১৭॥

ওঁ ঐং প্লীং নমঃ ॥১৮॥

ওঁ ঐং প্রেং নমঃ ॥১৯॥

ওঁ ঐং অং নমঃ ॥২০॥

ওঁ ঐং ঔং নমঃ ॥২১॥

ওঁ ঐং ল্লরীং নমঃ ॥২২॥

ওঁ ঐং শ্রাং নমঃ ॥২৩॥

ওঁ ঐং সৌং নমঃ ॥২৪॥

शरवर्षैर्महातीमैर्तीमान्क्नीं तां महासुरः ।
छादयामास चक्रैश्च मुण्डः क्लिष्टैः सहस्रशः ॥१९॥

तानि चक्राण्यनेकानि विशमानानि तन्मुखम् ।
वभूर्धुर्थाकर्विम्बानि सुबहूनि घनोदरम् ॥१८॥

ततो जहासातिरुषा तीमं भैरवनादिनी ।
काली करालवदना ह्रुदर्शदशनोज्ज्वला ॥१९॥

उत्थाय च महासिंहं देवी चण्डमधावत ।
गृहीत्वा चास्य केशेषु शिरस्तेनासिनाच्छिनत् ॥२०॥

अथ मुण्डोहभ्यधावन्नां दृष्ट्वा चण्डं निपातितम् ।
तमप्यपातयद्भूमौ सा खड्गाभिहतं रुषा ॥२१॥

हतशेषं ततः सैन्यं दृष्ट्वा चण्डं निपातितम् ।
मुण्डं च सुमहावीर्यं दिशो भेजे भयातुरम् ॥२२॥

शिरश्चण्डस्य काली च गृहीत्वा मुण्डमेव च ।
प्राह प्रचण्डाट्टहासमिश्रमभ्येत्य चण्डिकाम् ॥२३॥

ময়া তবাত্রোপহৃতৌ চণ্ডমুণ্ডৌ মহাপশু ।
যুদ্ধযজ্ঞে স্বয়ং শুদ্ভং নিশুদ্ভং চ হনিষ্যসি ॥২৪॥

ওঁ ঐং শ্রৌং নমঃ ॥২৫॥

ওঁ ঐং প্রীং নমঃ ॥২৬॥

ওঁ ঐং হ্রস্বীং নমঃ ॥২৭॥

ওঁ রং রং রং কং কং কং জং জং জং চামুণ্ডায়ৈ ফট্ স্বাহা

ইতি সপ্তমোধ্যায়ঃ

ঋষিরুবাচ ॥২৫॥

তাবানীতৌ ততো দৃষ্ট্বা চণ্ডমুণ্ডৌ মহাসুরৌ ।
উবাচ কালীং কল্যাণী ললিতং চণ্ডিকা বচঃ ॥২৬॥

যস্মাচ্চণ্ডং চ মুণ্ডং চ গৃহীত্বা ত্বমুপাগতা ।
চামুণ্ডেতি ততো লোকে খ্যাতা দেবী ভবিষ্যসি ॥২৭॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
চণ্ডমুণ্ডবধো নাম সপ্তমোহধ্যায়ঃ

অষ্টমোহধ্যায়ঃ

ধ্যানম্

ওঁ অরুণাং করুণাতরঙ্গিতাক্ষীং
ধৃতপাশাক্ষুশবাণচাপহস্তাম্ ।
অগিমাদিভিরাবৃতাং ময়ুখৈরহমিত্যেব
বিভাবয়ে ভবানীম্ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং স্হল্লীং নমঃ ॥ ২ ॥

ওঁ ঐং প্ৰং নমঃ ॥ ৩ ॥

ওঁ ঐং ঐং নমঃ ॥ ৪ ॥

ওঁ ঐং ক্রোং নমঃ ॥ ৫ ॥

ওঁ ঐং ঙ্গং নমঃ ॥ ৬ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

চণ্ডে চ নিহতে দৈত্যে মুণ্ডে চ বিনিপাতিতে ।

বহুলেষু চ সৈন্যেষু ক্ষয়িতেষুসুরেশ্বরঃ ॥ ২ ॥

ততঃ কোপপরাধীনচেতাঃ শুস্তঃ প্রতাপবান্ ।
উদ্যোগং সর্বসৈন্যানাং দৈত্যানাং দৈত্যাঃ ॥ ৩ ॥

অদ্য সর্ববলেদৈত্যাঃ ষড়শীতিরুদায়ুধাঃ ।
কম্বুনাং চতুরশীতিনির্যাস্তু স্ববলেবৃতাঃ ॥ ৪ ॥

কোটিবীর্ষা পঞ্চাশদসুরাণাং কুলানি বৈ ।
শতং কুলানি ধৌম্রাণাং নির্গচ্ছন্তু মমাজ্জয়া ॥ ৫ ॥

কালকা দৌর্হৃদা মৌর্যাঃ কালিকেয়াস্তথাসুরাঃ ।
যুদ্ধায় সজ্জা নির্যাস্তু আজ্জয়া ত্বরিতা মম ॥ ৬ ॥

ওঁ ঐং ঐং নমঃ ॥ ৭ ॥

ওঁ ঐং লীং নমঃ ॥ ৮ ॥

ওঁ ঐং ফ্রৌং নমঃ ॥ ৯ ॥

ওঁ ঐং ম্লুং নমঃ ॥ ১০ ॥

ওঁ ঐং নোং নমঃ ॥ ১১ ॥

ওঁ ঐং হ্রং নমঃ ॥ ১২ ॥

ওঁ ঐং ফ্রৌং নমঃ ॥ ১৩ ॥

ওঁ ঐং গ্লৌং নমঃ ॥ ১৪ ॥

ওঁ ঐং স্মোং নমঃ ॥ ১৫ ॥

ওঁ ঐং সৌং নমঃ ॥ ১৬ ॥

ইত্যাঞ্জাপ্যাসুরপতিঃ শুশ্রো ভৈরবশাসনঃ ।
নির্জগাম মহাসৈন্যসহশ্ৰৈর্বহুভিবৃতঃ ॥ ৭ ॥

আয়ান্তং চণ্ডিকা দৃষ্ট্বা তত্‌সৈন্যমতিভীষণম্ ।
জ্যাস্বনৈঃ পুরয়ামাস ধরণীগগনান্তরম্ ॥ ৮ ॥

ততঃ সিংহো মহানাদমতীব কৃতবান্‌প ।
ঘণ্টাস্বনেন তান্নাদানশ্চিকা চোপবৃংহয়ত্ ॥ ৯ ॥

ধনুর্জ্যাসিংহঘণ্টানাং নাদাপুরিতদিঙ্খুখা ।
নিনাদৈর্ভীষণৈঃ কালী জিগ্যে বিস্তারিতাননা ॥ ১০ ॥

তং নিনাদমুপশ্রুত্য দৈত্যসৈন্যেচ্চতুর্দিশম্ ।
দেবী সিংহস্তথা কালী সরোষৈঃ পরিবারিতাঃ ॥ ১১ ॥

এতস্মিন্‌ন্তরে ভূপ বিনাশায় সুরদ্বিষাম্ ।
ভবায়ামরসিংহানামতিবীর্যবলান্বিতাঃ ॥ ১২ ॥

ব্রহ্মেশগুহবিষ্ণুনাং তথেন্দ্রস্য চ শক্তয়ঃ ।

শরীরেভ্যো বিনিষ্ক্রম্য তদ্রূপৈশ্চণ্ডিকাং যযুঃ ॥১৩॥

যস্য দেবস্য যদ্রূপং যথা ভূষণবাহনম্ ।

তদ্বদেব হি তচ্ছক্তিৰসুরান্যোদ্ধুমায়যৌ ॥১৪॥

হংসযুক্তবিমানাগ্রে সান্ধসূত্রকমণ্ডলুঃ ।

আয়াতা ব্রহ্মণঃ শক্তিৰ্ভ্রহ্মাণীত্যভিধীয়তে ॥১৫॥

মাহেশ্বরী বৃষারূঢ়া ত্রিশূলবরধারিণী ।

মহাহিবলয়া প্রাপ্তা চন্দ্ররেখাবিভূষণা ॥১৬॥

ওঁ ঐং শ্রীং নমঃ ॥১৭॥

ওঁ ঐং স্বেহাং নমঃ ॥১৮॥

ওঁ ঐং খেসং নমঃ ॥১৯॥

ওঁ ঐং ক্ষ্মল্লীং নমঃ ॥২০॥

ওঁ ঐং হ্রাং নমঃ ॥২১॥

ওঁ ঐং বীং নমঃ ॥২২॥

ওঁ ঐং লুং নমঃ ॥২৩॥

ওঁ ঐং ল্সীং নমঃ ॥২৪॥

ওঁ ঐং র্লীং নমঃ ॥২৫॥

ওঁ ঐং ত্বেশ্রাং নমঃ ॥ ২৬ ॥

কৌমারী শক্তিহস্তা চ ময়ুরবরবাহনা ।

যোদ্ধুমভ্যাযযৌ দৈত্যানশ্বিকা গুহরুপিণী ॥ ১৭ ॥

তথৈব বৈষ্ণবী শক্তির্গরুড়োপরি সংস্থিতা ।

শঙ্খচক্রগদাশার্ঙ্গখড়্গহস্তাভ্যুপাযযৌ ॥ ১৮ ॥

যজ্ঞবারাহমতুলং রূপং যা বিপ্রতো হরেঃ ।

শক্তিঃ সাপ্যাযযৌ তত্র বারাহীং বিপ্রতী তনুম্ ॥ ১৯ ॥

নারসিংহী নৃসিংহস্য বিপ্রতী সদৃশং বপুঃ ।

প্রাপ্তা তত্র সটাক্ষেপক্ষিপ্তনক্ষত্রসংহতিঃ ॥ ২০ ॥

বজ্রহস্তা তথৈবৈন্দ্রী গজরাজোপরি স্থিতা ।

প্রাপ্তা সহস্রনয়না যথা শক্রস্তথৈব সা ॥ ২১ ॥

ততঃ পরিবৃতস্তাভিরীশানো দেবশক্তিভিঃ ।

হন্যন্তামসুরাঃ শীঘ্রং মম প্রীত্যাহ চণ্ডিকাম্ ॥ ২২ ॥

ততো দেবীশরীরাত্মু বিনিষ্ক্রান্তাতিভীষণা ।

চণ্ডিকা শক্তিরত্যাগা শিবাশতনিনাদিনী ॥২৩॥

সা চাহ ধুম্রজটিলমীশানমপরাজিতা ।

দূত ত্বং গচ্ছ ভগবন্ পার্শ্বং শুশ্রু নিশুশ্রুয়োঃ ॥২৪॥

ব্রহ্মি শুশ্রুং নিশুশ্রুং চ দানবাবতিগর্বিতৌ ।

যে চান্যে দানবাস্তত্র যুদ্ধায় সমুপস্থিতাঃ ॥২৫॥

ত্রৈলোক্যমিন্দ্রো লভতাং দেবাঃ সন্তু হবির্ভূজঃ ।

যুয়ং প্রয়াত পাতালং যদি জীবিতুমিচ্ছথ ॥২৬॥

ওঁ ঐং ব্রং নমঃ ॥ ২৭ ॥

ওঁ ঐং শ্ক্বীং নমঃ ॥ ২৮ ॥

ওঁ ঐং শ্রং নমঃ ॥ ২৯ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৩০ ॥

ওঁ ঐং শীং নমঃ ॥ ৩১ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ৩২ ॥

ওঁ ঐং ক্লৌং নমঃ ॥ ৩৩ ॥

ওঁ ঐং শ্রং নমঃ ॥ ৩৪ ॥

ওঁ ঐং হ্রুং নমঃ ॥ ৩৫ ॥

ওঁ ঐং ক্লুং নমঃ ॥ ৩৬ ॥

বলাবলেপাদথ চেদ্রুবন্তো যুদ্ধকাঙ্ক্ষিণঃ ।

তদাগচ্ছত তৃপ্যন্ত মচ্ছিবাঃ পিশিতেন বঃ ॥ ২৭ ॥

যতো নিযুক্তো দৌত্যেন তয়া দেব্যা শিবঃ স্বয়ম্ ।

শিবদূতীতি লোকেহস্মিংস্ততঃ সা খ্যাতিমাগতা ॥ ২৮ ॥

তেহপি শ্রুত্বা বচো দেব্যাঃ শর্বাখ্যাতং মহাসুরাঃ ।

অমর্ষাপুরিতা জগ্মুরত্র কাত্যায়নী স্থিতা ॥ ২৯ ॥

ততঃ প্রথমমেবাগ্রে শরশঙ্ক্যষ্টিবৃষ্টিভিঃ ।

ববর্ষুরুদ্ধতামর্ষাস্তাং দেবীমমরারয়ঃ ॥ ৩০ ॥

সা চ তান্ প্রহিতান্ বাণাঞ্জুলশক্তিপরশ্বধান্ ।

চিচ্ছেদ লীলয়াখ্যাতধনুমুক্তৈর্মহেশুভিঃ ॥ ৩১ ॥

তস্যাগ্রতস্তথা কালী শূলপাতবিদারিতান্ ।

খট্বাঙ্গপোখিতাংশচারীন্কুবতী ব্যচরত্তদা ॥ ৩২ ॥

কমণ্ডলুজলাক্ষেপহতবীর্যান্ হতৌজসঃ ।
ব্রহ্মাণী চাকরোচ্ছদ্রন্যেন যেন স্মু ধাবতি ॥৩৩॥

মাহেশ্বরী ত্রিশূলেন তথা চক্রেণ বৈষ্ণবী ।
দৈত্যাঞ্জঘান কৌমারী তথা শক্ত্যাতিকোপনা ॥৩৪॥

ঐন্দ্রী কুলিশপাতেন শতশো দৈত্যদানবাঃ ।
পেতুর্বিদারিতাঃ পৃথ্ব্যাং রুধিরৌঘপ্রবর্ষণঃ ॥৩৫॥

তুণ্ডপ্রহারবিধবস্তা দংষ্ট্রাগ্রক্ষতবক্ষসঃ ।
বারাহমূর্ত্যা ন্যপতংশচক্রেণ চ বিদারিতাঃ ॥৩৬॥

ওঁ ঐং তাং নমঃ ॥ ৩৭ ॥

ওঁ ঐং স্মুং নমঃ ॥ ৩৮ ॥

ওঁ ঐং হং নমঃ ॥ ৩৯ ॥

ওঁ ঐং স্ক্লেং নমঃ ॥ ৪০ ॥

ওঁ ঐং ঔং নমঃ ॥ ৪১ ॥

ওঁ ঐং ল্হীং নমঃ ॥ ৪২ ॥

ওঁ ঐং শ্লীং নমঃ ॥ ৪৩ ॥

ওঁ ঐং য়াং নমঃ ॥ ৪৪ ॥

ওঁ ঐং থ্লেং নমঃ ॥ ৪৫ ॥

ওঁ ঐং ল্হীং নমঃ ॥ ৪৬ ॥

নখৈর্বিদারিতাংশ্চান্যান্ ভক্ষয়ন্তী মহাসুরান্ ।
নারসিংহী চচারাজৌ নাদাপূর্ণদিগম্বরী ॥ ৩৭ ॥

চণ্ডাউহাসৈরসুরাঃ শিবদূত্যভিদূষিতাঃ ।
পেতুঃ পৃথিব্যাং পতিতাংস্তাংশ্চখাদাথ সা তদা ॥ ৩৮ ॥

ইতি মাতৃগণং ক্রুদ্ধং মর্দয়ন্তং মহাসুরান্ ।
দৃষ্ট্বা ভূপায়ৈর্বিবিধৈর্নেশুর্দেবারিসৈনিকাঃ ॥ ৩৯ ॥

পলায়নপরান্দৃষ্ট্বা দৈত্যান্নাতৃগণাদিতান্ ।
যোদ্ধুমভ্যাযযৌ ক্রুদ্ধৌ রক্তবীজৌ মহাসুরঃ ॥ ৪০ ॥

রক্তবিন্দূর্ষদা ভূমৌ পতত্যস্য শরীরতঃ ।
সমুত্পততি মেদিন্যাং তত্প্রমাণৌ মহাসুরঃ ॥ ৪১ ॥

যুযুদ্ধে স গদাপাণিরিন্দ্রশক্ত্যা মহাসুরঃ ।
ততশ্চৈন্দ্রী স্ববজ্রেণ রক্তবীজমতাড়য়ত্ ॥ ৪২ ॥

কুলিশেনাহতস্যাশু বহু সুশ্রাব শোণিতম্ ।

সমুত্তস্থস্ততো যোধাস্তদ্রপাস্তত্পরাক্রমাঃ ॥৪৩॥

যাবন্তঃ পতিতাস্তস্য শরীরাদ্রক্তবিন্দবঃ ।

তাবন্তঃ পুরুষা জাতাস্তদ্বীৰ্যবলবিক্রমাঃ ॥৪৪॥

তে চাপি যুযুধুস্তত্র পুরুষা রক্তসম্ভবাঃ ।

সমং মাতৃভিরতু্যগ্রশল্পপাতাতিভীষণম্ ॥৪৫॥

পুনশ্চ বজ্রপাতেন ক্ষতমস্য শিরো যদা ।

ববাহ রক্তং পুরুষাস্ততো জাতাঃ সহস্রশঃ ॥৪৬॥

ওঁ ঐং গ্লৌং নমঃ ॥৪৭॥

ওঁ ঐং হ্রৌং নমঃ ॥৪৮॥

ওঁ ঐং প্রাং নমঃ ॥৪৯॥

ওঁ ঐং ক্রীং নমঃ ॥৫০॥

ওঁ ঐং ক্লীং নমঃ ॥৫১॥

ওঁ ঐং ন্স্লং নমঃ ॥৫২॥

ওঁ ঐং হীং নমঃ ॥৫৩॥

ওঁ ঐং হ্লৌং নমঃ ॥৫৪॥

ওঁ ঐং হ্রৈং নমঃ ॥৫৫॥

ওঁ ঐং ব্রং নমঃ ॥ ৫৬ ॥

বৈষ্ণবী সমরে চৈনং চক্রেণাভিজঘান হ ।
গদয়া তাড়য়ামাস ঐন্দ্রী তমসুরেশ্বরম্ ॥ ৪৭ ॥

বৈষ্ণবীচক্রভিন্নস্য রুধিরস্রাবসম্ভবৈঃ ।
সহস্রশো জগদ্ব্যাপ্তং তত্‌প্রমাণৈর্মহাসুরৈঃ ॥ ৪৮ ॥

শক্ত্যা জঘান কৌমারী বারাহী চ তথাসিনা ।
মাহেশ্বরী ত্রিশূলেন রক্তবীজং মহাসুরম্ ॥ ৪৯ ॥

স চাপি গদয়া দৈত্যঃ সর্বা এবাহনত্‌ পৃথক্ ।
মাতৃঃ কোপসমাবিষ্টো রক্তবীজো মহাসুরঃ ॥ ৫০ ॥

তস্যাহতস্য বহুধা শক্তিশূলাদিভির্ভুবি ।
পপাত যো বৈ রক্তৌঘস্তেনাসঞ্জতশোহসুরাঃ ॥ ৫১ ॥

তৈশ্চাসুরাস্ক্রান্তুতৈরসুরৈঃ সকলং জগত্ ।
ব্যাপ্তমাসীত্ততো দেবা ভয়মাজগুরুত্তমম্ ॥ ৫২ ॥

তান্ বিষণ্ণান্ সুরান্ দৃষ্ট্বা চণ্ডিকা প্রাহসত্বরম্ ।
উবাচ কালীং চামুণ্ডে বিস্তীর্ণং বদনং কুরু ॥৫৩॥

মচ্ছস্রপাতসম্ভুতান্ রক্তবিন্দুন্ মহাসুরান্ ।
রক্তবিন্দোঃ প্রতীচ্ছ ত্বং বক্ত্রেণানেন বেগিনা ॥৫৪॥

ভক্ষয়ন্তী চর রণে তদ্বতপন্নানুহাসুরান্ ।
এবমেষ ক্ষয়ং দৈত্যঃ ক্ষেণরক্তো গমিষ্যতি ॥৫৫॥

ভক্ষ্যমাণাস্তুরা চোগ্রা ন চোত্পতস্যন্তি চাপরে ।
ইত্যুক্তা তাং ততো দেবী শূলেনাভিজঘান তম্ ॥৫৬॥

ওঁ ঐং সৌং নমঃ ॥৫৭॥

ওঁ ঐং শ্রীং নমঃ ॥৫৮॥

ওঁ ঐং স্মুং নমঃ ॥৫৯॥

ওঁ ঐং দ্রৌং নমঃ ॥৬০॥

ওঁ ঐং স্প্রাং নমঃ ॥৬১॥

ওঁ ঐং হ্স্রীং নমঃ ॥৬২॥

ওঁ ঐং স্ল্রীং নমঃ ॥৬৩॥

ওঁ শাং সং শ্রীং শ্রং অং অঃ ক্লীং হ্রীং ফট্ স্বাহা

ইত্যষ্টমোহধ্যায়ঃ

মুখেন কালী জগৃহে রক্তবীজস্য শোণিতম্ ।
ততোহসাবাজঘানাথ গদয়া তত্র চণ্ডিকাম্ ॥৫৭॥

ন চাস্যা বেদনাং চক্রে গদাপাতোহল্লিকামপি ।
তস্যাহতস্য দেহাত্ত্ব বহু সুস্রাব শোণিতম্ ॥৫৮॥

যতস্ততস্তদ্বক্রেণ চামুণ্ডা সম্প্রতীচ্ছতি ।
মুখে সমুদগতা যেহস্যা রক্তপাতান্মহাসুরাঃ ॥৫৯॥

তাংশ্চখাদাথ চামুণ্ডা পপৌ তস্য চ শোণিতম্ ।
দেবী শূলেণ বজ্রেণ বাগৈরসিভির্খাষ্টিভিঃ ॥৬০॥

জঘান রক্তবীজং তং চামুণ্ডাপীতশোণিতম্ ।
স পপাত মহীপৃষ্ঠে শব্দ্রসঙ্ঘসমাহতঃ ॥৬১॥

নীরক্তশ্চ মহীপাল রক্তবীজো মহাসুরঃ ।
ততস্তে হর্ষমতুলমবাপুস্ত্রিদশা নৃপ ॥৬২॥

তেষাং মাতৃগণো জাতো ননর্তাসৃঙ্খলদোদ্ধতঃ ॥ ৬৩ ॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
রক্তবীজবধো নামাষ্টমোহধ্যায়ঃ

নবমোহধ্যায়ঃ

ধ্যানম্

ওঁ বন্ধুককাঞ্চননিভং রুচিরাম্ফমালাং
পাশাঙ্কুশৌ চ বরদাং নিজবাহুদগৈঃ ।
বিভ্রাণমিন্দুশকলাভরণং
ত্রিনেত্রমর্ধাস্বিকেশমনিশং বপুরাশ্রয়ামি ॥

ওঁ ঐং রৌং নমঃ ॥ ১ ॥
ওঁ ঐং ক্লীং নমঃ ॥ ২ ॥
ওঁ ঐং শ্লৌং নমঃ ॥ ৩ ॥
ওঁ ঐং শ্রৌং নমঃ ॥ ৪ ॥
ওঁ ঐং গ্লীং নমঃ ॥ ৫ ॥
ওঁ ঐং হ্রৌং নমঃ ॥ ৬ ॥
ওঁ ঐং হ্ৰেসাঁং নমঃ ॥ ৭ ॥
ওঁ ঐং ঙ্গং নমঃ ॥ ৮ ॥

ওঁ রাজোবাচ ॥ ১ ॥

বিচিত্রমিদমাখ্যাতং ভগবন্ ভবতা মম ।
দেব্যশ্চরিতমাহাত্ম্যং রক্তবীজবধাশ্রিতম্ ॥২॥

ভূয়শ্চচ্ছাম্যহং শ্রোতুং রক্তবীজে নিপাতিতে ।
চকার শুম্ভো যত্কর্ম নিশুম্ভশ্চাতিকোপনঃ ॥৩॥

ঋষিরুবাচ ॥৪॥

চকার কোপমতুলং রক্তবীজে নিপাতিতে ।
শুম্ভাসুরো নিশুম্ভশ্চ হতেষ্মন্যেষু চাহবে ॥৫॥

হন্যমানং মহাসৈন্যং বিলোক্যামর্ষমুদ্বহন্ ।
অভ্যধাবন্নিশুম্ভোহথ মুখ্যাসুরসেনয়া ॥৬॥

তস্যাগ্রতস্তথা পৃষ্ঠে পার্শ্বয়োশ্চ মহাসুরাঃ ।
সন্দষ্টৌষ্ঠপুটাঃ ক্রুদ্ধা হস্তং দেবীমুপায়যুঃ ॥৭॥

আজগাম মহাবীর্যঃ শুম্ভোহপি স্ববলৈর্বৃতঃ ।
নিহস্তং চণ্ডিকাং কোপাত্কৃত্বা যুদ্ধং তু মাতৃভিঃ ॥৮॥

ওঁ ঐং ব্রং নমঃ ॥৯॥

ওঁ ঐং শ্রাং নমঃ ॥ ১০ ॥

ওঁ ঐং লুং নমঃ ॥ ১১ ॥

ওঁ ঐং আং নমঃ ॥ ১২ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ১৩ ॥

ওঁ ঐং ক্রৌং নমঃ ॥ ১৪ ॥

ওঁ ঐং প্ৰং নমঃ ॥ ১৫ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ১৬ ॥

ওঁ ঐং দ্রং নমঃ ॥ ১৭ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ১৮ ॥

ততো যুদ্ধমতীবাসীদেব্যা শুশ্রু নিশুশ্রুয়োঃ ।

শরবর্ষমতীবোগ্রং মেঘয়োরিব বর্ষতোঃ ॥ ৯ ॥

চিচ্ছেদাস্তাঙ্কুরাংস্তাভ্যাং চণ্ডিকা স্বশরোত্করৈঃ ।

তাড়য়ামাস চাঙ্গেষু শস্ত্রৌঘৈরসুরেশ্বরৌ ॥ ১০ ॥

নিশুশ্রু নিশিতং খড়্গং চর্ম চাদায় সুপ্রভম্ ।

অতাড়য়নুর্ধ্বি সিংহং দেব্যা বাহনমুক্তমম্ ॥ ১১ ॥

তাড়িতে বাহনে দেবী ক্ষুরপ্রেণাসিমুক্তমম্ ।

নিশুশ্রুস্যাস্তাশু চিচ্ছেদ চর্ম চাপ্যষ্টচন্দ্রকম্ ॥ ১২ ॥

ছিন্বে চর্মণি খড়্গে চ শক্তিং চিক্ষেপ সোহসুরঃ ।
তামপ্যস্য দ্বিধা চক্রে চক্রেণাভিমুখাগতাম্ ॥১৩॥

কোপাধ্বাতো নিশুস্তোহথ শূলং জগ্রাহ দানবঃ ।
আয়াতং মুষ্টিপাতেন দেবী তচ্চাপ্যচূর্ণয়ত্ ॥১৪॥

আবিদ্যাথ গদাং সোহপি চিক্ষেপ চণ্ডিকাং প্রতি ।
সাপি দেব্যাস্ ত্রিশূলেন ভিন্না ভস্মত্বমাগতা ॥১৫॥

ততঃ পরশুহস্তং তমায়ান্তং দৈত্যপুঙ্গবম্ ।
আহত্য দেবী বাণৌঘৈরপাতয়ত ভূতলে ॥১৬॥

তস্মিন্নিপতিতে ভূমৌ নিশুস্তে ভীমবিক্রমে ।
ব্রাতর্ষতীব সঙ্কুদ্ধঃ প্রযযৌ হস্তমস্বিকাম্ ॥১৭॥

স রথস্থস্তথাত্যুচৈর্গৃহীতপরমায়ুধৈঃ ।
ভুজৈরষ্টাভিরতুলৈর্ব্যাপ্যাশেষং বভৌ নভঃ ॥১৮॥

ওঁ ঐং ক্রীং নমঃ ॥ ১৯ ॥

ওঁ ঐং স্লীং নমঃ ॥ ২০ ॥

ওঁ ঐং গ্লৌং নমঃ ॥ ২১ ॥

ওঁ ঐং হ্‌সুং নমঃ ॥ ২২ ॥

ওঁ ঐং স্নীং নমঃ ॥ ২৩ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ২৪ ॥

ওঁ ঐং হ্‌স্রাং নমঃ ॥ ২৫ ॥

ওঁ ঐং স্বেহ্রীং নমঃ ॥ ২৬ ॥

ওঁ ঐং ল্লুং নমঃ ॥ ২৭ ॥

ওঁ ঐং কস্নীং নমঃ ॥ ২৮ ॥

তমায়ান্তুং সমালোক্য দেবী শঙ্খমবাদয়ত্ ।

জ্যাশব্দং চাপি ধনুষশ্চকারাতীব হ্রঃসহম্ ॥ ১৯ ॥

পূরয়ামাস ককুভো নিজঘণ্টাস্বনে চ ।

সমস্তদৈত্যসৈন্যানাং তেজোবধবিধায়িনা ॥ ২০ ॥

ততঃ সিংহো মহানাঈদন্ত্যাজিতেভমহামদৈঃ ।

পূরয়ামাস গগনং গাং তথৈব দিশো দশ ॥ ২১ ॥

ততঃ কালী সমুত্পত্য গগনং স্ফ্রামতাড়য়ত্ ।

করাভ্যাং তন্নিদেন প্রাক্কনাস্তে তিরোহিতাঃ ॥ ২২ ॥

অট্টাট্টহাসমশিবং শিবদূতী চকার হ ।

তৈঃ শব্দৈরসুরাক্সেসুঃ শুম্ভঃ কোপং পরং যযৌ ॥২৩॥

ছরাঅংস্তিষ্ঠ তিষ্ঠেতি ব্যাজহারাম্বিকা যদা ।

তদা জয়েত্যভিহিতং দেবৈরাকাশসংস্থিতৈঃ ॥২৪॥

শুম্ভেনাগত্য যা শক্তির্মুক্তা জ্বালাতিভীষণা ।

আয়ান্তী বহ্নিকূটাভা সা নিরস্তা মহোক্কয়া ॥২৫॥

সিংহনাদেন শুম্ভস্য ব্যাপ্তং লোকত্রয়ান্তরম্ ।

নির্ঘাতনিঃস্বনো ঘোরো জিতবানবনীপতে ॥২৬॥

শুম্ভমুক্তাঙ্কুরান্দেবী শুম্ভস্তত্প্রহিতাঙ্কুরান্ ।

চিচ্ছেদ স্বশরৈরুগ্রৈঃ শতশোহথ সহস্রশঃ ॥২৭॥

ততঃ সা চণ্ডিকা ক্রুদ্ধা শূলেনাভিজঘান তম্ ।

স তদাভিহতো ভূমৌ মূর্চ্ছিতো নিপপাত হ ॥২৮॥

ওঁ ঐং শ্রীং নমঃ ॥২৯॥

ওঁ ঐং স্ক্রং নমঃ ॥৩০॥

ওঁ ঐং ছ্রেং নমঃ ॥৩১॥

ॐ एं वीं नमः ॥ ७२ ॥

ॐ एं फ्लुं नमः ॥ ७३ ॥

ॐ एं श्लं नमः ॥ ७४ ॥

ॐ एं क्रूं नमः ॥ ७५ ॥

ॐ एं क्रां नमः ॥ ७६ ॥

ततो निशुम्भः सम्प्राप्य चेतनामात्रकामुकः ।
आजघान शरैर्देवीं कालीं केसरिगं तथा ॥ २९ ॥

पुनश्च कृत्वा बाह्वनामयुतं दनुजेश्वरः ।
चक्रायुधेन दितिजश्छादयामास चण्डिकाम् ॥ ७० ॥

ततो भगवती क्रुद्धा हर्षा हर्षार्तिनाशिनी ।
चिच्छेद देवी चक्राणि स्वशरैः सायकांश्च तान् ॥ ७१ ॥

ततो निशुम्भो वेगेन गदामादाय चण्डिकाम् ।
अभ्यधावत वै हस्तं दैत्यसैन्यसमावृतः ॥ ७२ ॥

तस्यापतत एवाशु गदां चिच्छेद चण्डिका ।
खड्गेन शितधारेण स च शूलं समाददे ॥ ७३ ॥

शूलहस्तं समायान्तं निशुन्दुममरार्दनम् ।

हृदि विव्याध शूलेन वेगाविद्वेन चण्डिका ॥३४॥

भिन्नस्य तस्य शूलेन हृदयान्निःसृतोऽपरः ।

महाबलो महावीर्यस्तिष्ठेति पुरुषो वदन् ॥३५॥

तस्य निष्कामतो देवी प्रहस्य स्वनवत्ततः ।

शिरश्चिच्छेद खड्गेन ततोऽसावपतद्भुवि ॥३६॥

ॐ एं ह्रौं नमः ॥३७॥

ॐ एं क्रां नमः ॥३८॥

ॐ एं स्फ्लीं नमः ॥३९॥

ॐ एं सूं नमः ॥४०॥

ॐ एं फ्रूं नमः ॥४१॥

ॐ एं ह्रीं श्रीं सों फट् स्वाहा

इति नवमोऽध्यायः

ततः सिंहश्चखानोऽग्रदंष्ट्रान्कुक्षिशिरोधरान् ।

असुरांस्तान्स्तथा काली शिवदूती तथापरान् ॥३९॥

কৌমারীশক্তিনিভিন্নাঃ কেচিন্শেশুমহাসুরাঃ ।
ব্রহ্মাণীমন্ত্রপুতেন তোয়েনান্যে নিরাকৃতাঃ ॥৩৮॥

মাহেশ্বরীত্রিশূলেণ ভিন্নাঃ পেতুস্তথাপরে ।
বারাহীতুগুঘাতেন কেচিচ্চূর্ণীকৃতা ভুবি ॥৩৯॥

খণ্ডং খণ্ডং চ চক্রেণ বৈষ্ণব্যে দানবাঃ কৃতাঃ ।
বজ্রেণ চৈন্দ্রীহস্তাগ্রবিমুক্তেন তথাপরে ॥৪০॥

কেচিদ্দিনেশুরসুরাঃ কেচিন্শষ্টা মহাহবাত্ ।
ভক্ষিতাশচাপরে কালীশিবদূতীমৃগাধিপৈঃ ॥৪১॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
নিশুম্ভবধো নাম নবমোহধ্যায়ঃ

দশমোহধ্যায়ঃ

ধ্যানম্

ওঁ উত্তপ্তহেমরুচিরাং রবিচন্দ্রবহিনেত্রাং
ধনুশ্শরযুতাক্ষুশপাশশূলম্ ।
রম্যৈভূজৈশ্চ দধতীং শিবশক্তিরূপাং
কামেশ্বরীং হৃদি ভজামি ধৃতেন্দুলেখাম্ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ২ ॥

ওঁ ঐং ক্লং নমঃ ॥ ৩ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ৪ ॥

ওঁ ঐং স্মুং নমঃ ॥ ৫ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ৬ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

নিশুম্ভং নিহতং দৃষ্ট্বা ভ্রাতরং প্রাণসন্মিতম্ ।
হন্যমানং বলং চৈব শুম্ভঃ ব্রুক্ণোহব্রবীদ্বচঃ ॥ ২ ॥

বলাবলেপছষ্টে ত্বং মা দুর্গে গর্বমাবহ ।

অন্যাসাং বলমাশ্রিত্য যুদ্ধ্যসে চাতিমানিনী ॥৩॥

দেব্যুবাচ ॥৪॥

একৈবাহং জগত্যত্র দ্বিতীয়া কা মমাপরা ।

পশৈ্যতা ছষ্ট ময্যেব বিশন্ত্যো মদ্বিভূতয়ঃ ॥৫॥

ততঃ সমস্তাস্তা দেব্যো ব্রহ্মাণীপ্রমুখা লয়ম্ ।

তস্যা দেব্যাস্তনৌ জগ্নুরেকৈবাসীত্তদাম্বিকা ॥৬॥

ওঁ ঐং হ্রীং নমঃ ॥৭॥

ওঁ ঐং গ্লীং নমঃ ॥৮॥

ওঁ ঐং শ্রৌং নমঃ ॥৯॥

ওঁ ঐং ধ্রং নমঃ ॥১০॥

ওঁ ঐং হং নমঃ ॥১১॥

ওঁ ঐং দ্রৌং নমঃ ॥১২॥

ওঁ ঐং শ্রীং নমঃ ॥১৩॥

ওঁ ঐং ক্রং নমঃ ॥১৪॥

ওঁ ঐং ক্রং নমঃ ॥১৫॥

ওঁ ঐং ফ্রেং নমঃ ॥১৬॥

দেব্যুবাচ ॥৭॥

অহং বিভূত্যা বহুভিরিহ রূপৈর্যদাস্থিতা ।
তত্‌সংহৃতং ময়ৈকৈব তিষ্ঠাম্যাজৌ স্থিরো ভব ॥৮॥

ঋষিরুবাচ ॥৯॥

ততঃ প্রববৃতে যুদ্ধং দেব্যাঃ শুশ্রুতস্য চোভয়োঃ ।
পশ্যতাং সর্বদেবানাংসুরাণাং চ দারুণম্ ॥১০॥

শরবর্ষৈঃ শিতৈঃ শস্ত্রেস্তথাস্ত্রে শৈচব দারুণৈঃ ।
তয়োঁর্যুদ্ধমভূদ্ভুয়ঃ সর্বলোকভয়ঙ্করম্ ॥১১॥

দিব্যান্যস্ত্রাণি শতশো মুমুচে যান্যথাস্থিকা ।
বভঞ্জ তানি দৈত্যেন্দ্রস্তত্‌প্রতীঘাতকর্তৃভিঃ ॥১২॥

মুক্তানি তেন চাস্ত্রাণি দিব্যানি পরমেশ্বরী ।
বভঞ্জ লীলয়ৈবোগ্রহ্‌ক্ষারোচ্চারণাদিভিঃ ॥১৩॥

ততঃ শরশতৈর্দেবীমাচ্ছাদয়ত সোহসুরঃ ।
সাপি তত্‌কুপিতা দেবী ধনুশ্চিচ্ছেদ চেযুভিঃ ॥১৪॥

হিন্বে ধনুষি দৈত্যেন্দ্রস্তথা শক্তিমথাদদে ।

চিচ্ছেদ দেবী চক্রেণ তামপ্যস্য করে স্থিতাম্ ॥১৫॥

ততঃ খড়্গমুপাদায় শতচন্দ্রং চ ভানুমত্ ।

অভ্যধা বত তাং দেবীং দৈত্যানাংমধিপেশ্বরঃ ॥১৬॥

ওঁ ঐং হ্রাং নমঃ ॥১৭॥

ওঁ ঐং জুং নমঃ ॥১৮॥

ওঁ ঐং স্রোং নমঃ ॥১৯॥

ওঁ ঐং স্ক্রং নমঃ ॥২০॥

ওঁ ঐং প্রেং নমঃ ॥২১॥

ওঁ ঐং হ্স্বাং নমঃ ॥২২॥

ওঁ ঐং প্রীং নমঃ ॥২৩॥

ওঁ ঐং ফ্রাং নমঃ ॥২৪॥

ওঁ ঐং ক্রীং নমঃ ॥২৫॥

ওঁ ঐং শ্রীং নমঃ ॥২৬॥

তস্যাপতত এবাশু খড়্গাং চিচ্ছেদ চণ্ডিকা ।

ধনুর্মুক্তৈঃ শিতৈর্বাণৈশ্চর্ম চার্ককরামলম্ ॥১৭॥

হতাশ্বঃ স তদা দৈত্যশিছন্নধন্বা বিসারথিঃ ।

জগ্রাহ মুদারং ঘোরমশ্বিকানিধনোদ্যতঃ ॥১৮॥

চিচ্ছেদাপততস্তস্য মুদারং নিশিতৈঃ শরৈঃ ।

তথাপি সোহভ্যধাবত্তাং মুষ্টিমুদ্যম্য বেগবান্ ॥১৯॥

স মুষ্টিং পাতয়ামাস হৃদয়ে দৈত্যপুঙ্গবঃ ।

দেব্যাস্তং চাপি সা দেবী তলেনোরস্যতাড়য়ত্ ॥২০॥

তলপ্রহারাভিহতো নিপপাত মহীতলে ।

স দৈত্যরাজঃ সহসা পুনরেব তথোখিতঃ ॥২১॥

উত্পত্য চ প্রগৃহ্যোচ্চৈর্দেবীং গগনমাস্থিতঃ ।

তত্রাপি সা নিরাধারা যুযুক্ষে তেন চণ্ডিকা ॥২২॥

নিযুদ্ধং খে তদা দৈত্যশচণ্ডিকা চ পরস্পরম্ ।

চক্রতুঃ প্রথমং সিদ্ধমুনিবিস্ময়কারকম্ ॥২৩॥

ততো নিযুদ্ধং সুচিরং কৃত্বা তেনাশ্বিকা সহ ।

উত্পাট্য ভ্রাময়ামাস চিক্ষেপ ধরণীতলে ॥২৪॥

স ক্ষিপ্তো ধরণীং প্রাপ্য মুষ্টিমুদ্যম্য বেগবান্ ।
অভ্যধাবত দৃষ্টাত্মা চণ্ডিকানিধনেচ্ছয়া ॥২৫॥

তমায়ান্তং ততো দেবী সৰ্বদৈত্যজনেশ্বরম্ ।
জগত্যাং পাতয়ামাস ভিত্ত্বা শূলেন বক্ষসি ॥২৬॥

ওঁ ঐং ক্রাং নমঃ ॥ ২৭ ॥

ওঁ ঐং সঃ নমঃ ॥ ২৮ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ২৯ ॥

ওঁ ঐং ব্রেং নমঃ ॥ ৩০ ॥

ওঁ ঐং ঙ্গং নমঃ ॥ ৩১ ॥

ওঁ ঐং জ্‌হ্‌লাং নমঃ ॥ ৩২ ॥

ওঁ ঐং হ্রীং নমঃ ক্লীং হ্রীং ফট্‌ স্বাহা

ইতি দশমোহধ্যায়ঃ

স গতাসুঃ পপাতোর্ব্যং দেবী শূলাগ্রবিক্ষতঃ ।
চালয়ন্‌ সকলাং পৃথ্বীং সাক্ষিদ্বীপাং সপৰ্বতাম্ ॥২৭॥

ততঃ প্রসন্নমখিলং হতে তস্মিন্ ছরাত্মনি ।

জগত্‌স্বাস্থ্যমতীবাপ নির্মলং চাভবন্নভঃ ॥২৮॥

উত্পাতমেঘাঃ সোল্লা যে প্রাগাসংস্তে শমং যযুঃ ।

সরিতো মার্গবাহিন্যস্তথাসংস্তত্র পাতিতে ॥২৯॥

ততো দেবগণাঃ সর্বে হর্ষনির্ভরমানসাঃ ।

বভুবুর্নিহতে তস্মিন্ গন্ধর্বা ললিতং জগুঃ ॥৩০॥

অবাদয়ংস্তথৈবান্যে ননৃতুশ্চাপ্সরোগণাঃ ।

ববুঃ পুণ্যাস্থথা বাতাঃ সুপ্রভোহভূদ্দিবাকরঃ ॥৩১॥

জজ্বলুশ্চাগ্নয়ঃ শান্তাঃ শান্তা দিগ্‌জনিতস্বনাঃ ॥৩২॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে

শুম্ভবধো নাম দশমোহধ্যায়ঃ

একাদশোহধ্যায়ঃ

ধ্যানম্

ওঁ বালরবিদ্যতিমিন্দুকিরীটাং তুঙকুচাং নয়নত্রয়যুক্তাম্ ।
স্মেরমুখীং বরদাক্কুশপাশাভীতিকরাং প্রভজে ভুবনেশীম্ ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং ক্রুং নমঃ ॥ ২ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ৩ ॥

ওঁ ঐং ল্লীং নমঃ ॥ ৪ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

দেব্যা হতে তত্র মহাসুরেন্দ্রে
সেন্দ্রাঃ সুরা বহ্নিপুরোগমাস্তাম্ ।
কাত্যায়নীং তুষ্টুবুরিষ্টলাভাদ্
বিকাশিবক্রান্তবিকাশিতাশাঃ ॥ ২ ॥

দেবি প্রপন্নাতিহরে প্রসীদ
প্রসীদ মাতর্জগতোহখিলস্য ।
প্রসীদ বিশেষ্বরী পাহি বিশ্বং
ত্বমীশ্বরী দেবি চরাচরস্য ॥৩॥

আধারভূতা জগতস্তুমেকা
মহীস্বরূপেণ যতঃ স্থিতাসি ।
অপাং স্বরূপস্থিতয়া ত্বয়েত-
দাপ্যায়তে কৃত্সমলঙ্ঘ্যবীর্ষে ॥৪॥

ওঁ ঐং প্রেং নমঃ ॥ ৫ ॥
ওঁ ঐং সৌং নমঃ ॥ ৬ ॥
ওঁ ঐং স্বেহাং নমঃ ॥ ৭ ॥
ওঁ ঐং শ্ৰং নমঃ ॥ ৮ ॥
ওঁ ঐং ক্লীং নমঃ ॥ ৯ ॥
ওঁ ঐং স্ক্লীং নমঃ ॥ ১০ ॥
ওঁ ঐং প্রীং নমঃ ॥ ১১ ॥
ওঁ ঐং গ্লৌং নমঃ ॥ ১২ ॥

ত্বং বৈষ্ণবীশক্তিরনন্তবীৰ্যা
বিশ্বস্য বীজং পরমাসি মায়া ।
সম্মোহিতং দেবি সমস্তমেতত্
ত্বং বৈ প্রসন্না ভুবি মুক্তিহেতুঃ ॥৫॥

বিদ্যাঃ সমস্তাস্তব দেবি ভেদাঃ
দ্বিয়ঃ সমস্তাঃ সকলা জগত্সু ।
ত্বয়ৈকয়া পুরিতমশ্বয়েতত্
কা তে স্তুতিঃ স্তব্যপরাপরোক্তিঃ ॥৬॥

সর্বভূতা যদা দেবী স্বৰ্গমুক্তিপ্রদায়িনী ।
ত্বং স্তুতা স্তুতয়ে কা বা ভবন্তু পরমোক্তয়ঃ ॥৭॥

সর্বস্য বুদ্ধিরূপেণ জনস্য হৃদি সংস্থিতে ।
স্বৰ্গাপবৰ্গদে দেবি নারায়ণি নমোহস্তু তে ॥৮॥

কলাকাষ্ঠাদিরূপেণ পরিণামপ্রদায়িনি ।
বিশ্বস্যোপরতৌ শক্তে নারায়ণি নমোহস্তু তে ॥৯॥

সর্বমঙ্গলমাঙ্গল্যে শিবে সৰ্বার্থসাধিকে ।
শরণ্যে ত্র্যম্বকে গৌরি নারায়ণি নমোহস্তু তে ॥১০॥

সৃষ্টিস্থিতিবিনাশানাং শক্তিভূতে সনাতনি ।

গুণাশ্রয়ে গুণময়ে নারায়ণি নমোহস্তু তে ॥১১॥

শরণাগতদীনাতর্পরিত্রাণপরায়ণে ।

সর্বস্যাতিহরে দেবি নারায়ণি নমোহস্তু তে ॥১২॥

ওঁ ঐং হ্রীং নমঃ ॥ ১৩ ॥

ওঁ ঐং স্ত্রীং নমঃ ॥ ১৪ ॥

ওঁ ঐং লীং নমঃ ॥ ১৫ ॥

ওঁ ঐং ল্লীং নমঃ ॥ ১৬ ॥

ওঁ ঐং স্ত্রং নমঃ ॥ ১৭ ॥

ওঁ ঐং জ্হ্রীং নমঃ ॥ ১৮ ॥

ওঁ ঐং ফ্রুং নমঃ ॥ ১৯ ॥

ওঁ ঐং ক্রুং নমঃ ॥ ২০ ॥

ওঁ ঐং হ্রীং নমঃ ॥ ২১ ॥

ওঁ ঐং ল্লুং নমঃ ॥ ২২ ॥

হংসযুক্তবিমানস্থে ব্রহ্মাণীরূপধারিণি ।

কৌশাম্বুঃক্ষরিকে দেবি নারায়ণি নমোহস্তু তে ॥১৩॥

ত্রিশূলচন্দ্রাহিধরে মহাবৃষভবাহিনি ।

মাহেশ্বরীস্বরূপেণ নারায়ণি নমোহস্তু তে ॥১৪॥

ময়ুরকুঙ্কটবৃতে মহাশক্তিধরেহনঘে ।

কৌমারীরূপসংস্থানে নারায়ণি নমোহস্তু তে ॥১৫॥

শঙ্খচক্রগদাশার্ঙ্গগৃহীতপরমায়ুধে ।

প্রসীদ বৈষ্ণবীরূপে নারায়ণি নমোহস্তু তে ॥১৬॥

গৃহীতোগ্রমহাচক্রে দংষ্ট্রোদ্ধৃতবসুন্ধরে ।

বরাহরূপিণি শিবে নারায়ণি নমোহস্তু তে ॥১৭॥

নৃসিংহরূপেণোগ্রেণ হস্তুং দৈত্যান্ কৃতোদ্যমে ।

ত্রৈলোক্যত্রাণসহিতে নারায়ণি নমোহস্তু তে ॥১৮॥

কিরীটিনি মহাবজ্রে সহস্রনয়নোজ্জ্বলে ।

বৃত্রপ্রাণহরে চৈন্দ্রি নারায়ণি নমোহস্তু তে ॥১৯॥

শিবদূতীস্বরূপেণ হতদৈত্যমহাবলে ।

ঘোররূপে মহারাভে নারায়ণি নমোহস্তু তে ॥২০॥

দংষ্ট্রীকরালবদনে শিরোমালাবিভূষণে ।

চামুণ্ডে মুণ্ডমথনে নারায়ণি নমোহস্তু তে ॥২১॥

লক্ষ্মি লজ্জ মহাবিদ্যে শ্রদ্ধে পুষ্টি স্বধে ধ্রুবে ।

মহারাত্রি মহামায়ে নারায়ণি নমোহস্তু তে ॥২২॥

ওঁ ঐং ক্ষ্মীং নমঃ ॥ ২৩ ॥

ওঁ ঐং শ্রং নমঃ ॥ ২৪ ॥

ওঁ ঐং ইং নমঃ ॥ ২৫ ॥

ওঁ ঐং জুং নমঃ ॥ ২৬ ॥

ওঁ ঐং ত্রেং নমঃ ॥ ২৭ ॥

ওঁ ঐং দ্রং নমঃ ॥ ২৮ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ২৯ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ৩০ ॥

মেধে সরস্বতি বরে ভূতি বাব্রবি তামসি ।

নিয়তে ত্বং প্রসীদেশে নারায়ণি নমোহস্তুতে ॥২৩॥

সর্বস্বরূপে সর্বেশে সর্বশক্তিসমন্বিতে ।

ভয়েভ্যস্ত্রাহি নো দেবি ছর্গে দেবি নমোহস্তু তে ॥২৪॥

এতত্তে বদনং সৌম্যং লোচনত্রয়ভূষিতম্ ।

পাতু নঃ সর্বভীতিভ্যঃ কাত্যায়নি নমোহস্তু তে ॥২৫॥

জ্বালাকরালমত্যুগ্রমশেষাসুরসূদনম্ ।

ত্রিশূলং পাতু নো ভীতেভর্দ্রকালি নমোহস্তু তে ॥২৬॥

হিনস্তি দৈত্যতেজাংসি স্বনেনাপূর্য যা জগত্ ।

সা ঘন্টা পাতু নো দেবি পাপেভ্যো নঃ সুতানিব ॥২৭॥

অসুরাস্থসাপঙ্কচর্চিতস্তে করোজ্জ্বলঃ ।

শুভায় খড়্গো ভবতু চণ্ডিকে ত্বাং নতা বয়ম্ ॥২৮॥

রোগানশেষানপহংসি তুষ্ঠা

রুষ্ঠা তু কামান্ সকলানভীষ্টান্ ।

ত্বামাশ্রিতানাং ন বিপন্নরাগাং

ত্বামাশ্রিতা হ্যাশ্রয়তাং প্রয়ান্তি ॥২৯॥

এতত্কৃতং যত্কদনং ত্বয়াদ্য

ধর্মদ্বিষাং দেবি মহাসুরাগাম্ ।

রুপৈরনেকৈর্বহুধাত্মমূর্তিং

কৃৎস্নিকৈ তত্প্রকরোতি কান্যা ॥৩০॥

ওঁ ঐং সুং নমঃ ॥ ৩১ ॥
ওঁ ঐং হৌং নমঃ ॥ ৩২ ॥
ওঁ ঐং শ্রুং নমঃ ॥ ৩৩ ॥
ওঁ ঐং ক্রুং নমঃ ॥ ৩৪ ॥
ওঁ ঐং ফাং নমঃ ॥ ৩৫ ॥
ওঁ ঐং হ্রীং নমঃ ॥ ৩৬ ॥
ওঁ ঐং লং নমঃ ॥ ৩৭ ॥
ওঁ ঐং হ্ৰেসাঁং নমঃ ॥ ৩৮ ॥

বিদ্যাসু শাক্তেষু বিবেকদীপে-
ষ্বাদ্যেষু বাক্যেষু চ কা ত্বদন্যা ।
মমত্বগতেহতিমহান্ধকারে
বিভ্রাময়তেতদতীব বিশ্বম্ ॥ ৩১ ॥

রক্ষাংসি যত্রোগ্রবিষাশ্চ নাগা
যত্রারয়ো দস্যুবলানি যত্র ।
দাবানলো যত্র তথাক্রিমধ্যে
তত্র স্থিতা ত্বং পরিপাসি বিশ্বম্ ॥ ৩২ ॥

বিশ্বেশ্বরী ত্বং পরিপাসি বিশ্বং
বিশ্বাত্মিকা ধারয়সীতি বিশ্বম্ ।
বিশ্বেশবন্দ্যা ভবতী ভবন্তি
বিশ্বাশ্রয়া যে ত্বয়ি ভক্তিনম্রাঃ ॥৩৩॥

দেবি প্রসীদ পরিপালয় নোহরিভীতে-
র্নিত্যং যথাসুরবধাদধুনৈব সদ্যঃ ।
পাপানি সর্বজগতাং প্রশমং নয়াশু
উত্পাতপাকজনিতাংশ্চ মহোপসর্গান্ ॥৩৪॥

প্রণতানাং প্রসীদ ত্বং দেবি বিশ্বাতিহারিণি ।
ত্রৈলোক্যবাসিনামীড্যে লোকানাং বরদা ভব ॥৩৫॥

দেব্যুবাচ ॥৩৬॥

বরদাহং সুরগণা বরং যন্মুনসেচ্ছথ ।
তং বৃণুধ্বং প্রযচ্ছামি জগতামুপকারকম্ ॥৩৭॥

দেবা উচুঃ ॥৩৮॥

ওঁ ঐং সেং নমঃ ॥৩৯॥

ওঁ ঐং হ্রীং নমঃ ॥ ৪০ ॥

ওঁ ঐং হ্রৌং নমঃ ॥ ৪১ ॥

ওঁ ঐং বিং নমঃ ॥ ৪২ ॥

ওঁ ঐং প্লীং নমঃ ॥ ৪৩ ॥

ওঁ ঐং ক্ষ্ম্ণক্লীং নমঃ ॥ ৪৪ ॥

ওঁ ঐং ত্ৰাং নমঃ ॥ ৪৫ ॥

ওঁ ঐং প্রং নমঃ ॥ ৪৬ ॥

ওঁ ঐং প্লীং নমঃ ॥ ৪৭ ॥

ওঁ ঐং স্রং নমঃ ॥ ৪৮ ॥

সর্বাধাপ্রশমনং ত্রৈলোক্যস্যাতিলেশ্বরী ।
এবমেব ত্বয়া কার্যমস্মদ্বৈরিবিনাশনম্ ॥ ৩৯ ॥

দেব্যুবাচ ॥ ৪০ ॥

বৈবস্বতেহন্তরে প্রাপ্তে অষ্টাবিংশতিমে যুগে ।
শুম্ভো নিশুম্ভশ্চৈবান্যাবুত্পতেস্যতে মহাসুরৌ ॥ ৪১ ॥

নন্দগোপগৃহে জাতা যশোদাগর্ভসম্ভবা ।
ততস্তৌ নাশয়িষ্যামি বিঙ্ক্যাচলনিবাসিনী ॥ ৪২ ॥

পুনরপ্যতিরৌদ্রেণ রূপেণ পৃথিবীতলে ।

অবতীৰ্য হনিষ্যামি বৈপ্রচিভ্রাংস্তু দানবান্ ॥৪৩॥

ভক্ষয়ন্ত্যাশ্চ তানুগ্রান্ বৈপ্রচিভ্রান্ মহাসুরান্ ।

রক্তা দন্তা ভবিষ্যন্তি দাড়িমীকুসুমোপমাঃ ॥৪৪॥

ততো মাং দেবতাঃ স্বর্গে মর্ত্যলোকে চ মানবাঃ ।

স্তবন্তো ব্যাহরিষ্যন্তি সততং রক্তদন্তিকাম্ ॥৪৫॥

ভূয়শ্চ শতবার্ষিক্যামনাবৃষ্ট্যামনন্দসি ।

মুনিভিঃ সংস্মৃতা ভূমৌ সন্তুবিষ্যাম্যযোনিজা ॥৪৬॥

ততঃ শতেন নেত্রাণাং নিরীক্ষিষ্যামি যনুনীন্ ।

কীর্তয়িষ্যন্তি মনুজাঃ শতাক্ষীমিতি মাং ততঃ ॥৪৭॥

ততোহহমখিলং লোকমাত্মদেহসমুদ্ভবৈঃ ।

ভরিষ্যামি সুরাঃ শাকৈরাবৃষ্টেঃ প্রাণধারকৈঃ ॥৪৮॥

ওঁ ঐং শ্লাম্ভাং নমঃ ॥৪৯॥

ওঁ ঐং স্ত্রং নমঃ ॥৫০॥

ওঁ ঐং স্ত্রীং নমঃ ॥৫১॥

ওঁ ঐং থ্‌প্ৰীং নমঃ ॥ ৫২ ॥

ওঁ ঐং ক্রৌং নমঃ ॥ ৫৩ ॥

ওঁ ঐং শ্রাং নমঃ ॥ ৫৪ ॥

ওঁ ঐং স্লীং নমঃ ॥ ৫৫ ॥

ওঁ ঐং হ্রীং ক্লীং শ্রীং সৌং নমঃ ফট্‌ স্বাহা

ইতি একাদশোহধ্যায়ঃ

শাকম্ভুরীতি বিখ্যাতিং তদা যাস্যাম্যহং ভুবি ।

তত্রৈব চ বধিষ্যামি দুর্গমাখ্যং মহাসুরম্ ॥ ৪৯ ॥

দুর্গাদেবীতি বিখ্যাতে তন্মে নাম ভবিষ্যতি ।

পুনশ্চাহং যদা ভীমং রূপং কৃত্বা হিমাচলে ॥ ৫০ ॥

রক্ষাংসি ভক্ষয়িষ্যামি মুনীনাং ত্রাণকারণাত্ ।

তদা মাং মুনয়ঃ সর্বে স্তোষ্যন্ত্যানশ্রমূর্তয়ঃ ॥ ৫১ ॥

ভীমাদেবীতি বিখ্যাতে তন্মে নাম ভবিষ্যতি ।

যদারুণাখ্যস্ত্রৈলোক্যে মহাবাধাং করিষ্যতি ॥ ৫২ ॥

তদাহং ভ্রামরং রূপং কৃত্বাহসংখ্যেয়ষট্‌পদম্ ।
ত্রৈলোক্যস্য হিতার্থায় বধিষ্যামি মহাসুরম্ ॥৫৩॥

ভ্রামরীতি চ মাং লোকাস্তদা স্তোষ্যন্তি সর্বতঃ ।
ইথং যদা যদা বাধা দানবোথা ভবিষ্যতি ॥৫৪॥

তদা তদাবতীর্ষা হং করিষ্যাম্যরিসঙ্ক্ষয়ম্ ॥৫৫॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
দেব্যাঃ স্তুতির্নামৈকাদশোহধ্যায়ঃ

দ্বাদশোহধ্যায়ঃ

ধ্যানম্

ওঁ বিদ্ব্যদামসমপ্রভাং মৃগপতিঙ্কলস্থিতাং ভীষণাং
কন্যাভিঃ করবালখেটবিলসঙ্কস্তাভিরাসেবিতাম্ ।
হস্তৈশ্চক্রগদাসিখেটবিশিখাংশ্চাপং গুণং তর্জনীং
বিভ্রাণামনলাত্মিকাং শশিধরাং দুর্গাং ত্রিনেত্রাং ভজে ॥

ওঁ ঐং হ্রীং নমঃ ॥ ১ ॥

ওঁ ঐং ওং নমঃ ॥ ২ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ৩ ॥

ওঁ ঐং ঙ্গং নমঃ ॥ ৪ ॥

ওঁ ঐং ক্লীং নমঃ ॥ ৫ ॥

ওঁ ঐং ক্রুং নমঃ ॥ ৬ ॥

ওঁ দেব্যুবাচ ॥ ১ ॥

এভিঃ স্তবৈশ্চ মাং নিত্যং স্তোষ্যতে যঃ সমাহিতঃ ।

তস্যাহং সকলাং বাধাং শময়িষ্যাম্যসংশয়ম্ ॥ ২ ॥

मधुकैटभनाशं च महिषासुरघातनम् ।

कीर्तयिष्यन्ति ये तद्बद्धं शुभ्रनिशुभ्रयोः ॥३॥

अष्टम्यां च चतुर्दश्यां नवम्यां चैकचेतसः ।

शोष्यन्ति चैव ये भक्त्या मम माहात्म्यमुक्तमम् ॥४॥

न तेषां ह्यङ्गतं किञ्चिद्दुष्कृतोक्ता न चापदः ।

भविष्यति न दारिद्र्यं न चैवेष्टविरोजनम् ॥५॥

शक्रभ्यो न भयं तस्य दस्युतो वा न राजतः ।

न शङ्गानलतोयौघात् कदाचित् समुविष्यति ॥६॥

ॐ एं श्रं नमः ॥७॥

ॐ एं प्रां नमः ॥८॥

ॐ एं क्रूं नमः ॥९॥

ॐ एं दिं नमः ॥१०॥

ॐ एं फ्रें नमः ॥११॥

ॐ एं हं नमः ॥१२॥

ॐ एं सः नमः ॥१३॥

ॐ एं चें नमः ॥१४॥

ওঁ ঐং সুং নমঃ ॥ ১৫ ॥

ওঁ ঐং প্রীং নমঃ ॥ ১৬ ॥

তস্মান্নমৈতন্মাহাত্ম্যং পঠিতব্যং সমাহিতৈঃ ।
শ্রোতব্যং চ সদা ভক্ত্যা পরং স্বস্ত্যয়নং হি তত্ ॥ ৭ ॥

উপসর্গানশেষাংস্তু মহামারীসমুদ্ভবান্ ।
তথা ত্রিবিধমুত্পাতং মাহাত্ম্যং শময়েন্মম ॥ ৮ ॥

যত্রৈতত্পঠ্যতে সম্যঙ্ নিত্যমায়তনে মম ।
সদা ন তদ্বিমোক্ষ্যামি সান্নিধ্যং তত্র মে স্থিতম্ ॥ ৯ ॥

বলিপ্রদানে পূজায়ামগ্নিকার্ষে মহোত্সবে ।
সর্বং মমৈতচ্চরিতমুচ্চার্যং শ্রাব্যমেব চ ॥ ১০ ॥

জানতাংজানতা বাপি বলিপূজাং তথা কৃতাম্ ।
প্রতীক্ষিষ্যাম্যহং প্রীত্যা বহ্নিহোমং তথাকৃতম্ ॥ ১১ ॥

শরত্কালে মহাপূজা ক্রিয়তে যা চ বার্ষিকী ।
তস্যাং মমৈতন্মাহাত্ম্যং শ্রুত্বা ভক্তিসমন্বিতঃ ॥ ১২ ॥

सर्वाबाधाविनिर्मुक्तो धनधान्यसमन्वितः ।

मनुष्यो मत्प्रसादेन भविष्यति न संशयः ॥१३॥

शुद्धा ममैतन्माहात्म्यं तथा चोत्पत्तयः शुभाः ।

परक्रमं च युक्तेषु जायते निर्भयः पुमान् ॥१४॥

रिपवः सङ्क्रयं यांति कल्याणं चोपपद्यते ।

नन्दते च कुलं पुंसां माहात्म्यं मम शृण्वताम् ॥१५॥

शान्तिकर्मणि सर्वत्र तथा ह्यःस्वप्नदर्शने ।

ग्रहपीडासु चोग्रासु माहात्म्यं शृण्वान्मुम ॥१६॥

ॐ एं क्लं नमः ॥१७॥

ॐ एं आं नमः ॥१८॥

ॐ एं उं नमः ॥१९॥

ॐ एं ह्रीं नमः ॥२०॥

ॐ एं क्रीं नमः ॥२१॥

ॐ एं द्रां नमः ॥२२॥

ॐ एं श्रीं नमः ॥२३॥

ॐ एं स्त्रीं नमः ॥२४॥

ॐ एं र्क्लीं नमः ॥२५॥

ওঁ ঐং স্ক্রং নমঃ ॥ ২৬ ॥

উপসর্গাঃ শমং যান্তি গ্রহপীড়াশ্চ দারুণাঃ ।
ছঃস্বপ্নং চ নৃভির্দৃষ্টং সুস্বপ্নমুপজায়তে ॥ ১৭ ॥

বালগ্রহাভিভূতানাং বালানাং শান্তিকারকম্ ।
সঙ্ঘাতভেদে চ নৃগাং মৈত্রীকরণমুক্তমম্ ॥ ১৮ ॥

ছর্বৃত্তানামশেষাণাং বলহানিকরং পরম্ ।
রক্ষোভূতপিশাচানাং পঠনাদেব নাশনম্ ॥ ১৯ ॥

সর্বং মমৈতন্মাহাত্ম্যং মম সন্নিধিকারকম্ ।
পশুপুষ্পার্ঘ্যধূপৈশ্চ গন্ধদীপৈস্তথোত্তমৈঃ ॥ ২০ ॥

বিপ্রাণাং ভোজনৈর্হোমৈঃ প্রোক্ষণীয়েরহর্নিশম্ ।
অন্যৈশ্চ বিবিধৈর্ভোগৈঃ প্রদানৈর্বৎসরেণ যা ॥ ২১ ॥

প্ৰীতির্মে ক্রিয়তে সাস্মিন্ সুকৃত্‌সুচরিতে শ্রুতে ।
শ্রুতং হরতি পাপানি তথাহরোগ্যং প্রয়চ্ছতি ॥ ২২ ॥

রক্ষাং কৰোতি ভূতেভ্যো জন্মনাং কীর্তনং মম ।
যুদ্ধেষু চরিতং যনুে দুষ্টদৈত্যনিবর্হণম্ ॥২৩॥

তস্মিৎছুতে বৈরিকৃতং ভয়ং পুংসাং ন জায়তে ।
যুস্মাভিঃ স্ততয়ো যাশ্চ যাশ্চ ব্রহ্মর্ষিভিঃ কৃতাঃ ॥২৪॥

ব্রহ্মণা চ কৃতাস্তাস্তু প্রযচ্ছস্তু শুভাং মতিম্ ।
অরণ্যে প্রান্তরে বাপি দাবাগ্নিপরিবারিতঃ ॥২৫॥

দস্যুভির্বা বৃতঃ শূন্যে গৃহীতো বাপি শত্রুভিঃ ।
সিংহব্যাহ্বানুযাতো বা বনে বা বনহস্তিভিঃ ॥২৬॥

ওঁ ঐং হ্রীং নমঃ ॥২৭॥

ওঁ ঐং ব্লীং নমঃ ॥২৮॥

ওঁ ঐং ব্রোং নমঃ ॥২৯॥

ওঁ ঐং ওং নমঃ ॥৩০॥

ওঁ ঐং শ্রৌং নমঃ ॥৩১॥

ওঁ ঐং ঐং নমঃ ॥৩২॥

ওঁ ঐং প্রেং নমঃ ॥৩৩॥

ওঁ ঐং দ্রাং নমঃ ॥৩৪॥

ওঁ ঐং ক্লুং নমঃ ॥৩৫॥

ওঁ ঐং ঔং নমঃ ॥ ৩৬ ॥

রাজ্ঞা ক্রুদ্ধেন চাজ্জপ্তো বধ্যো বন্ধগতোহপি বা ।
আঘূর্ণিতো বা বাতেন স্থিতঃ পোতে মহার্গবে ॥ ২৭ ॥

পতত্সু চাপি শঙ্কেষু সংগ্রামে ভূশদারুণে ।
সর্বাবাধাসু ঘোরাসু বেদনাভ্যর্দিতোহপি বা ॥ ২৮ ॥

স্মরন্ মমৈতচ্চরিতং নরো মুচ্যেত সঙ্কটাত্ ।
মম প্রভাবাতিসংহাদ্যা দস্যবো বৈরিণস্তথা ॥ ২৯ ॥

দুরাদেব পলায়ন্তে স্মরতশ্চরিতং মম ॥ ৩০ ॥

ঋষিরুবাচ ॥ ৩১ ॥

ইত্যুক্ত্বা সা ভগবতী চণ্ডিকা চণ্ডবিক্রমা ॥ ৩২ ॥

পশ্যতামেব দেবানাং তত্রৈবান্তুরধীয়ত ।
তেহপি দেবা নিরাতঙ্কাঃ স্বাধিকারান্যথা পুরা ॥ ৩৩ ॥

যজ্ঞভাগভূজঃ সর্বে চক্রুর্বিনিহতারয়ঃ ।

দৈত্যশ্চ দেব্যা নিহতে শুভ্রে দেবরিপৌ যুধি ॥৩৪॥

জগাদ্বিধ্বংসিনি তস্মিন্ মহোগ্রেহতুলবিক্রমে ।

নিশুম্ভে চ মহাবীর্যে শেযাঃ পাতালমাযযুঃ ॥৩৫॥

এবং ভগবতী দেবী সা নিত্যাপি পুনঃ পুনঃ ।

সম্ভুয় কুরুতে ভূপ জগতঃ পরিপালনম্ ॥৩৬॥

ওঁ ঐং সুং নমঃ ॥৩৭॥

ওঁ ঐং চেং নমঃ ॥৩৮॥

ওঁ ঐং হ্রুং নমঃ ॥৩৯॥

ওঁ ঐং প্লীং নমঃ ॥৪০॥

ওঁ ঐং ফ্ৰাং নমঃ ॥৪১॥

ওঁ যং যং যং রং রং রং ঠং ঠং ঠং ফট্ স্বাহা

ইতি দ্বাদশোহধ্যায়ঃ

তয়েতনোহ্যতে বিশ্বং সৈব বিশ্বং প্রসূরতে ।

সা যাচিতা চ বিজ্ঞানং তুষ্টি ঋদ্ধিং প্রয়চ্ছতি ॥৩৭॥

ব্যাপ্তং তয়েতত্‌সকলং ব্রহ্মাণ্ডং মনুজেশ্বর ।
মহাকাল্যা মহাকালে মহামারীস্বরূপয়া ॥৩৮॥

সৈব কালে মহামারী সৈব সৃষ্টিভবত্যজা ।
স্থিতিং করোতি ভূতানাং সৈব কালে সনাতনী ॥৩৯॥

ভবকালে নৃগাং সৈব লক্ষ্মীবৃদ্ধিপ্রদা গৃহে ।
সৈবাভাবে তথালক্ষ্মীর্বিনাশায়োপজায়তে ॥৪০॥

স্তুতা সম্পূজিতা পুষ্পৈর্ধূপগন্ধাদিভিস্তথা ।
দদাতি বিত্তং পুত্রাংশ্চ মতিং ধর্মে গতিং শুভাম্ ॥৪১॥

ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
ফলস্তুতির্নাম দ্বাদশোহধ্যায়ঃ

ত্রয়োদশোহধ্যায়ঃ

ধ্যানম্

ওঁ বালার্কমগুলাভাসাং চতুর্বাহুং ত্রিলোচনাম্ ।
পাশাঙ্কুশবরাভীতীর্ধারয়ন্তীং শিবাং ভজে ॥

ওঁ ঐং শ্রৌং নমঃ ॥ ১ ॥

ওঁ ঐং ব্রীং নমঃ ॥ ২ ॥

ওঁ ঐং ওং নমঃ ॥ ৩ ॥

ওঁ ঐং ঔং নমঃ ॥ ৪ ॥

ওঁ ঐং হ্রাং নমঃ ॥ ৫ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ৬ ॥

ওঁ ঐং শ্রাং নমঃ ॥ ৭ ॥

ওঁ ঐং ওং নমঃ ॥ ৮ ॥

ওঁ ঋষিরুবাচ ॥ ১ ॥

এতন্তে কথিতং ভূপ দেবীমাহাত্ম্যমুক্তমম্ ।

এবং প্রভাবা সা দেবী যয়েদং ধার্যতে জগত্ ॥ ২ ॥

বিদ্যা তথৈব ক্রিয়তে ভগবদ্বিষ্ণুমায়য়া ।

তয়া ত্বমেষ বৈশ্যশ্চ তথৈবান্যে বিবেকিনঃ ॥৩॥

মোহ্যন্তে মোহিতাশ্চৈব মোহমেষ্যন্তি চাপরে ।

তামুপৈহি মহারাজ শরণং পরমেশ্বরীম্ ॥৪॥

আরাধিতা সৈব নৃণাং ভোগস্বর্গাপবর্গদা ॥৫॥

মার্কণ্ডেয় উবাচ ॥৬॥

ইতি তস্য বচঃ শ্রুত্বা সুরথঃ স নরাধিপঃ ॥৭॥

প্রণিপত্য মহাভাগং তমৃষিং সংশিতব্রতম্ ।

নির্বিগ্নোহতিমমত্বেন রাজ্যাপহরণেন চ ॥৮॥

ওঁ ঐং প্লীং নমঃ ॥৯॥

ওঁ ঐং সৌং নমঃ ॥১০॥

ওঁ ঐং হ্রীং নমঃ ॥১১॥

ওঁ ঐং ক্রীং নমঃ ॥১২॥

ওঁ ঐং ল্লুং নমঃ ॥১৩॥

ওঁ ঐং ক্লীং নমঃ ॥১৪॥

ওঁ ঐং হ্রীং নমঃ ॥ ১৫ ॥

ওঁ ঐং প্লীং নমঃ ॥ ১৬ ॥

ওঁ ঐং শ্রীং নমঃ ॥ ১৭ ॥

ওঁ ঐং ল্লীং নমঃ ॥ ১৮ ॥

জগাম সদ্যস্তপসে স চ বৈশ্যো মহামুনে ।

সন্দর্শনার্থমম্বায়া নদীপুলিনসংস্থিতঃ ॥ ৯ ॥

স চ বৈশ্যস্তপস্তেপে দেবীসূক্তং পরং জপন্ ।

তৌ তস্মিন্ পুলিনে দেব্যাঃ কৃৎস্না মূর্তিং মহীময়ীম্ ॥ ১০ ॥

অর্হণাং চক্রতুস্তস্যাঃ পুষ্পধূপান্নিতর্পণৈঃ ।

নিরাহারৌ যতাহারৌ তন্মনস্কৌ সমাহিতৌ ॥ ১১ ॥

দদতুস্তৌ বলিং চৈব নিজগাত্রাসৃগুক্ষিতম্ ।

এবং সমারাধয়তোস্ত্রিভিবর্ষৈর্ষতাত্বনোঃ ॥ ১২ ॥

পরিতুষ্টা জগদ্ধাত্রী প্রত্যক্ষং প্রাহ চণ্ডিকা ॥ ১৩ ॥

দেব্যুবাচ ॥ ১৪ ॥

যত্প্রার্থ্যতে ত্বয়া ভূপ ত্বয়া চ কুলনন্দন ।
মত্তস্তত্প্রাপ্যতাং সর্বং পরিতুষ্টা দদামি তত্ ॥১৫॥

মার্কণ্ডেয় উবাচ ॥১৬॥

ততো ববে নৃপো রাজ্যমবিভ্রংশ্যান্যজন্মনি ।
অত্রৈব চ নিজং রাজ্যং হতশক্রবলং বলাত্ ॥১৭॥

সোহপি বৈশ্যস্ততো জ্ঞানং ববে নির্বিগ্নমানসঃ ।
মমেত্যহমিতি প্রাজ্ঞঃ সঙ্গবিচ্যুতিকারকম্ ॥১৮॥

ওঁ ঐং শ্রং নমঃ ॥১৯॥

ওঁ ঐং হ্রীং নমঃ ॥২০॥

ওঁ ঐং ক্রং নমঃ ॥২১॥

ওঁ ঐং হ্রুং নমঃ ॥২২॥

ওঁ ঐং প্রীং নমঃ ॥২৩॥

ওঁ ঐং ওঁ নমঃ ॥২৪॥

ওঁ ঐং সূং নমঃ ॥২৫॥

ওঁ ঐং শ্রীং নমঃ ॥২৬॥

ওঁ ঐং শ্লৌং নমঃ ॥২৭॥

ওঁ ঐং যৌং নমঃ ॥২৮॥

দেব্যুবাচ ॥১৯॥

স্বল্পৈরহোভিনৃপতে স্বং রাজ্যং প্রাপ্স্যতে ভবান্ ॥২০॥

হত্বা রিপুনশ্চলিতং তব তত্র ভবিষ্যতি ॥২১॥

মৃতশ্চ ভূয়ঃ সম্প্রাপ্য জন্ম দেবাদ্বিবস্বতঃ ॥২২॥

সাবর্ণিকো নাম মনুৰ্ভবান্ ভূবি ভবিষ্যতি ॥২৩॥

বৈশ্যবয়ং ত্বয়া যশ্চ বরোহস্মত্তোহভিবাঞ্ছিতঃ ॥২৪॥

তং প্রযচ্ছামি সংসিদ্ধ্যৈ তব জ্ঞানং ভবিষ্যতি ॥২৫॥

মার্কণ্ডেয় উবাচ ॥২৬॥

ইতি দত্ত্বা তয়োর্দেবী যথাভিলষিতং বরম্ ॥২৭॥

বভূবান্তর্হিতা সদ্যো ভক্ত্যা তাভ্যামভিষ্টুতা ।

এবং দেব্যা বরং লঙ্কা সুরথঃ ক্ষত্রিয়র্ষভঃ ॥২৮॥

ওঁ ঐং ওং নমঃ ॥ ২৯ ॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

ইতি ত্রয়োদশোহধ্যায়ঃ

সূর্যা জ্জন্ম সমাসাদ্য সাবর্ণিভবিতা মনুঃ ॥ ২৯ ॥

এবং দেব্যা বরং লঙ্কা সুরথঃ ক্ষত্রিয়র্ষভঃ ।

সূর্যা জ্জন্ম সমাসাদ্য সাবর্ণিভবিতা মনুঃ ॥

ক্লীং ওঁ

ইতি শ্রীমার্কণ্ডেয়পুরাণে সাবর্ণিকে মন্বন্তরে দেবীমাহাত্ম্যে
সুরথবৈশ্যয়োর্বরপ্রদানং নাম ত্রয়োদশোহধ্যায়ঃ

শাপোদ্ধার মন্ত্রঃ

ওঁ হ্রীং ক্লীং শ্রীং ক্রাং ক্রীং চণ্ডিকাদেবৈ শাপনাশানুগ্রহং
কুরু কুরু স্বাহা ॥

উত্কীলন মন্ত্রঃ

ওঁ শ্রীং ক্লীং হ্রীং সপ্তশতি চণ্ডিকে উত্কীলনং
কুরু কুরু স্বাহা ॥

মৃতসংজীবনী মন্ত্রঃ

ওঁ হ্রীং হ্রীং বং বং ঐং ঐং মৃতসংজীবনি বিদ্যে
মৃতমুখাপয়োথাপয় ক্রীং হ্রীং হ্রীং বং স্বাহা ॥

শাপবিমোচনমন্ত্রঃ

ওঁ শ্রীং শ্রীং ক্লীং হ্রং ওঁ ঐং ক্ষোভয় মোহয় উত্কীলয়
উত্কীলয় উত্কীলয় ঠং ঠং ॥

অথ নবার্ণবিধিঃ

শ্রীগণপতির্জয়তি

ওঁ অস্য শ্রীনবার্ণমন্ত্রস্য ব্রহ্মবিষ্ণুরুদ্রা ঋষয়ঃ

গায়ত্র্যক্ষিগনুষ্ঠুভৃচ্ছন্দাংসি

শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বত্যো দেবতাঃ ঐং বীজং হ্রীং

শক্তিঃ ক্লীং কীলকং শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বতী

প্রীত্যর্থে নবার্ণসিদ্ধ্যর্থে জপে বিনিয়োগঃ ।

ঋষ্যাদিন্যাসঃ

ওঁ ব্রহ্মবিষ্ণুরুদ্রঋষিভ্যো নমঃ

গায়ত্র্যক্ষিগনুষ্ঠুপ্ ছন্দোভ্যো নমঃ

মহাকালীমহালক্ষ্মীমহাসরস্বতীদেবতাভ্যো নমঃ

ঐং বীজায় নমঃ

হ্রীং শক্তয়ে নমঃ

ক্লীং কীলকায় নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

করন্যাসঃ

ওঁ ঐং অঙ্কুষ্ঠাভ্যাং নমঃ

ওঁ হ্রীং তর্জনীভ্যাং স্বাহা

ওঁ ক্লীং মধ্যমাভ্যাং বষট্

ওঁ চামুণ্ডায়ৈ অনামিকাভ্যাং হ্রং

ওঁ বিচ্ছে কনিষ্ঠকাভ্যাং বৌষট্

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে
করতলকরপৃষ্ঠাভ্যাং অঙ্কায় ফট্

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

হৃদয়াদিন্যাসঃ

ওঁ ঐং হৃদয়ায় নমঃ

ওঁ হ্রীং শিরসে স্বাহা

ওঁ ক্লীং শিখায়ৈ বষট্

ওঁ চামুণ্ডায়ৈ কবচায় হং

ওঁ বিচ্ছে নেত্রত্রয়ায় বৌষট্

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে
করতলকরপৃষ্ঠাভ্যাং অঙ্গায় ফট্

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্ছে

অক্ষরন্যাসঃ

ওঁ ঐং নমঃ

ওঁ হ্রীং নমঃ

ওঁ ক্লীং নমঃ

ওঁ চাং নমঃ

ওঁ মুং নমঃ

ওঁ ডাং নমঃ

ওঁ য়েং নমঃ

ওঁ বিং নমঃ

ওঁ চেং নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

দিন্যাসঃ

ওঁ ঐং উদীচ্যৈ নমঃ

ওঁ হ্রীং প্রাচ্যৈ নমঃ

ওঁ ক্লীং দক্ষিণায়ৈ নমঃ

ওঁ চামুণ্ডায়ৈ প্রতীচ্যৈ নমঃ

ওঁ বিদে বায়ব্যৈ নমঃ

ওঁ ঐং ঐশান্যৈ নমঃ

ওঁ হ্রীং অগ্ন্যৈ নমঃ

ওঁ ক্লীং নৈঋত্যৈ নমঃ

ওঁ চামুণ্ডায়ৈ উর্ধ্বায়ৈ নমঃ

ওঁ বিদে ভূম্যৈ নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

ধ্যানম্

ওঁ খড়াং চক্রগদেষুচাপপরিঘাঙ্গুলং ভুশু ঙ্গীং শিরঃ
শঙ্খাং সন্দধতীং করৈস্ত্রিনয়নাং সর্বাঙ্গভূষাবৃতাম্ ।
নীলাশ্মদ্যতিমাস্যপাদদশকাং সেবে মহাকালিকাং
যামস্তৌত্স্বপিতে হরৌ কমলজো হস্তুং মধুং কৈটভম্ ॥

অক্ষস্রকপরশুং গদেষুকুলিশং পদ্মং ধনুঃ কুণ্ডিকাং
দণ্ডুং শক্তিমসিং চ চর্ম জলজং ঘণ্টাং সুরাভাজনম্ ।
শূলং পাশসুদর্শনে চ দধতীং হস্তৈঃ প্রসন্নাননাং
সেবে সৈরিভমর্দিনীমিহ মহালক্ষ্মীং সরোজস্থিতাম্ ॥

ঘণ্টাশূলহলানি শঙ্খামুসলে চক্রং ধনুঃ সায়কং
হস্তাঙ্কৈর্দধতীং ঘনান্তবিলসচ্ছীতাংশুতুল্যপ্রভাম্ ।
গৌরীদেহসমুদ্ভবাং ত্রিজগতামাধারভূতাং মহা-
পূর্বামত্র সরস্বতীমনুভজে শুস্তাদিদৈত্যার্দিনীম্ ॥

ওঁ ঐং হ্রীং অক্ষমালিকায়ৈ নমঃ

ওঁ মাং মালে মহামায়ে সর্বশক্তিস্বরূপিণি ।
চতুর্বর্গস্তুরি ন্যস্তস্তস্মান্নো সিদ্ধিদা ভব ॥

ওঁ অবিঘ্নং কুরু মাতে ত্বং গৃহ্নামি দক্ষিণে করে ।
জপকালে চ সিদ্ধ্যর্থং প্রসীদ মম সিদ্ধয়ে ॥

ওঁ অক্ষমালাধিপতয়ে সুসিদ্ধিং দেহি দেহি
সর্বমন্ত্রার্থসাধিনি সাধয় সাধয় সর্বসিদ্ধিং পরিকল্পয়
পরিকল্পয় মে স্বাহা ॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচ্চে

ওঁ গুহ্যতিগুহ্যগোপ্ত্রী ত্বং গৃহাণাস্মাকৃতং জপম্ ।
সিদ্ধিৰ্ভবতু মে দেবি ত্বত্প্রসাদান্মহেশ্বরী ॥

বিনিয়োগঃ

প্রথমমধ্যমোক্তমচরিত্রাণাং ব্রহ্মাবিষ্ণুরুদ্রা ঋষয়ঃ
শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বত্যো দেবতাঃ
গায়ত্র্যষ্টিগনুষ্ঠুভশ্ছন্দাংসি নন্দাশাকংভরীভীভাঃ শক্তয়ঃ
রক্তদন্তিকাদুর্গা ভ্রামরয়ো বীজানি অগ্নিবায়ুসূর্যা শুভ্রানি
ঋগ্যজুঃসামবেদা ধ্যানানি সকলকামনাসিদ্ধয়ে
শ্রীমহাকালীমহালক্ষ্মীমহাসরস্বতী
প্রীত্যর্থে জপে বিনিয়োগঃ ।

করন্যাসঃ

ওঁ ঐং স্ক্রং নমঃ অঙ্গুষ্ঠাভ্যাং নমঃ ॥ ১ ॥
ওঁ ঐং ফ্রেং নমঃ তর্জনীভ্যাং নমঃ ॥ ২ ॥
ওঁ ঐং ক্রীং নমঃ মধ্যমাভ্যাং নমঃ ॥ ৩ ॥
ওঁ ঐং স্লুং নমঃ অনামিকাভ্যাং নমঃ ॥ ৪ ॥
ওঁ ঐং স্নৈং নমঃ কনিষ্ঠকাভ্যাং নমঃ ॥ ৫ ॥
ওঁ ঐং শ্রং নমঃ করতলকরপৃষ্ঠাভ্যাং নমঃ ॥ ৬ ॥

খড়্গিনী শূলিনী ঘোরা গদিনী চক্রিণী তথা ।
শঙ্খিনী চাপিনী বাণভুশুণ্ডীপরিঘায়ুধা
অঙ্গুষ্ঠাভ্যাং নমঃ ॥ ১ ॥

ওঁ শূলেণ পাহি নো দেবি পাহি খড়্গেন চাম্বিকে ।
ঘণ্টাস্বনেণ নঃ পাহি চাপজ্যানিঃস্বনেণ চ
তর্জনীভ্যাং নমঃ ॥ ২ ॥

প্রাচ্যাং রক্ষ প্রতীচ্যাং চ চণ্ডিকে রক্ষ দক্ষিণে ।
ব্রাহ্মণেনাত্মশূলস্য উত্তরস্যাং তথেশ্বরী
মধ্যমাভ্যাং নমঃ ॥ ৩ ॥

ওঁ সৌম্যানি যানি রূপাণি ত্রৈলোক্যে বিচরন্তি তে ।
যানি চাত্যন্তুঘোরাণি তৈ রক্ষাস্মাংস্তথা ভুবং
অনামিকাভ্যাং নমঃ ॥ ৪ ॥

ওঁ খড়্গশূলগদাদীনি যানি চাক্সানি তেহস্বিকে ।
করপল্লবসঙ্গীনি তৈরস্মান্ রক্ষ সর্বতঃ
কনিষ্ঠকাভ্যাং নমঃ ॥ ৫ ॥

ওঁ সর্বস্বরূপে সর্বেশে সর্বশক্তিসমন্বিতে ।
ভয়েভ্যঙ্গাহি নো দেবি দুর্গে দেবি নমোহস্ত তে
করতলকরপৃষ্ঠাভ্যাং নমঃ ॥ ৬ ॥

হৃদয়াদিন্যাসঃ

ওঁ ঐং স্ক্রং নমঃ হৃদয়ায় নমঃ ॥ ১ ॥
ওঁ ঐং ফ্রেং নমঃ শিরসে স্বাহা ॥ ২ ॥
ওঁ ঐং ক্রীং নমঃ শিখায়ৈ বষট্ ॥ ৩ ॥
ওঁ ঐং ম্লুং নমঃ কবচায় হং ॥ ৪ ॥
ওঁ ঐং য়ৈং নমঃ নেত্রত্রয়ায় বৌষট্ ॥ ৫ ॥
ওঁ ঐং শ্রং নমঃ অস্ত্রায় ফট্ ॥ ৬ ॥

খড়্গিনী শূলিনী ঘোরা গদিনী চক্রিণী তথা ।
শঙ্খিনী চাপিনী বাণভুশুণ্ডীপরিঘায়ুধা
হৃদয়ায় নমঃ ॥ ১ ॥

ওঁ শূলেন পাহি নো দেবি পাহি খড়্গেন চান্বিকে ।
ঘণ্টাস্বনে নঃ পাহি চাপজ্যানিঃ স্বনে চ
শিরসে স্বাহা ॥ ২ ॥

প্রাচ্যাং রক্ষ প্রতীচ্যাং চ চণ্ডিকে রক্ষ দক্ষিণে ।
ব্রামণেনাত্মশূলস্য উত্তরস্যাং তথেশ্বরী
শিখায়ৈ বষট্ ॥ ৩ ॥

ওঁ সৌম্যানি যানি রূপাণি ত্রৈলোক্যে বিচরন্তি তে ।
যানি চাত্যন্তুঘোরাণি তৈ রক্ষাস্মাংস্তথা ভুবং
কবচায় হং ॥ ৪ ॥

ওঁ খড়্গশূলগদাদীনি যানি চাক্সানি তেহশ্বিকে ।
করপল্লবসঙ্গীনি তৈরস্মান্ রক্ষ সর্বতঃ
নেত্রত্রয়ায় বৌষট্ ॥ ৫ ॥

ওঁ সর্বস্বরূপে সর্বেশে সর্বশক্তিসমন্বিতে ।
ভয়েভ্যাক্সাহি নো দেবি দুর্গে দেবি নমোহস্তু তে
অস্ত্রায় ফট্ ॥ ৬ ॥

ধ্যানম্

ওঁ বিদ্যাদামসমপ্রভাং মৃগপতিস্কন্ধস্থিতাং ভীষণাং
কন্যাভিঃ করবালখেটবিলসন্ধস্তাভিরাসেবিতাম্ ।
হস্তৈশ্চক্রগদাসিখেটবিশিখাংশ্চাপং গুণং তর্জনীং
বিত্রাণামনলাত্নিকাং শশিধরাং দুর্গাং ত্রিনেত্রাং ভজে ॥

ওঁ

ইতি শ্রী তন্ত্রদুর্গাসপ্তশতী বিনিয়োগ ন্যাস ধ্যানাদি

ঋগ্বেদোক্তং দেবীসূক্তম্

ওঁ অহং রুদ্রেভিবসুভিশ্চরাম্যহমাদিতৈরুত বিশ্বদেবৈঃ ।
অহং মিত্রাবরুণোভা বিভর্ম্যহমিন্দ্রাণী অহমশ্বিনোভা
॥১॥

অহং সোমমাহনসং বিভর্ম্যহং ত্বষ্টারমুত পুষণং ভগম্ ।
অহং দধামি দ্রবিণং হবিষ্মতে
সুপ্রাব্যে যজমানায় সুন্বতে ॥২॥

অহং রাষ্ট্রী সঙ্গমনী বসুনাং চিকিতুষী প্রথমা যজ্ঞিয়ানাম্ ।
তাং মা দেবা ব্যদধুঃ পুরুত্রা
ভূরিস্থাত্রাং ভূর্য্যবেশয়ন্তীম্ ॥৩॥

ময়া সো অন্নমত্তি যো বিপশ্যতি
যঃ প্রাগিতি য ঙ্গং শৃগোতু্যক্তম্ ।
অমন্তুবো মাং ত উপক্ষিয়ন্তি
শ্রুধি শ্রুত শ্রদ্ধিবং তে বদামি ॥৪॥

অহমেব স্বয়মিদং বদামি জুষ্টং দেবেভিরুত মানুষেভিঃ ।
যং কাময়ে তং তমুগ্রং কৃণোমি
তং ব্রহ্মাণং তমৃষিং তং সুমেধাম্ ॥৫॥

অহং রুদ্রায় ধনুরা তনোমি ব্রহ্মাদ্বিষে শরবে হন্তবা উ ।
অহং জনায় সমদং কৃণোম্যহং দ্যাবাপৃথিবী আ বিবেশ
॥৬॥

অহং সুবে পিতরমস্য মূর্ধন্ মম যোনিরশ্বন্তঃ সমুদ্রে ।
ততো বি তিষ্ঠে ভুবনানু বিশ্ণো
তামুং দ্যাং বর্ষ্মণোপ স্পৃশামি ॥৭॥

অহমেব বাত ইব প্রবাম্যারভমাণা ভুবনানি বিশ্ণা ।
পরো দিবা পর এনা পৃথিব্যৈত্যাবতী মহিনা সং বভূব ॥৮॥

ওঁ

তন্ত্ররূপন্দেবী সূক্তম্

- ওঁ ঐং হ্রীং নমঃ
ওঁ ঐং শ্রীং নমঃ
ওঁ ঐং হ্রং নমঃ
ওঁ ঐং ক্লীং নমঃ
ওঁ ঐং রৌং নমঃ
ওঁ ঐং স্রীং নমঃ
ওঁ ঐং স্মীং নমঃ
ওঁ ঐং প্লং নমঃ
ওঁ ঐং স্বেহাং নমঃ
ওঁ ঐং স্রীং নমঃ
ওঁ ঐং প্লং নমঃ
ওঁ ঐং ব্রীং নমঃ
ওঁ ঐং সৌং নমঃ
ওঁ ঐং লুং নমঃ
ওঁ ঐং ল্লুং নমঃ
ওঁ ঐং দ্রাং নমঃ
ওঁ ঐং ক্রাং নমঃ
ওঁ ঐং ক্ষ্রীং নমঃ
ওঁ ঐং গ্লৌং নমঃ

- ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং ঙ্গং নমঃ

- ওঁ ঐং হং নমঃ
ওঁ ঐং হ্রীং নমঃ
ওঁ ঐং ক্রুরং নমঃ
ওঁ ঐং দ্রৌং নমঃ
ওঁ ঐং ক্লুং নমঃ
ওঁ ঐং গাং নমঃ
ওঁ ঐং সাং নমঃ
ওঁ ঐং লস্রাং নমঃ
ওঁ ঐং ফ্রীং নমঃ
ওঁ ঐং স্মাং নমঃ
ওঁ ঐং ল্লুং নমঃ
ওঁ ঐং ফ্রেং নমঃ
ওঁ ঐং ওং নমঃ
ওঁ ঐং স্মীং নমঃ
ওঁ ঐং হ্রাং নমঃ
ওঁ ঐং ওঁ নমঃ
ওঁ ঐং হ্রুং নমঃ
ওঁ ঐং হ্রং নমঃ
ওঁ ঐং নং নমঃ
ওঁ ঐং স্রাং নমঃ
ওঁ ঐং বং নমঃ

- ওঁ ঐং মং নমঃ
ওঁ ঐং স্ক্ৰীং নমঃ
ওঁ ঐং শাং নমঃ
ওঁ ঐং লং নমঃ
ওঁ ঐং ভৈং নমঃ
ওঁ ঐং ল্লুং নমঃ
ওঁ ঐং হৌং নমঃ
ওঁ ঐং ঙ্গং নমঃ
ওঁ ঐং চেং নমঃ
ওঁ ঐং ল্ক্ৰীং নমঃ
ওঁ ঐং হ্লুরীং নমঃ
ওঁ ঐং স্ক্ৰুল্লীং নমঃ
ওঁ ঐং পুং নমঃ
ওঁ ঐং শ্রৌং নমঃ
ওঁ ঐং হ্রৌং নমঃ
ওঁ ঐং দ্রং নমঃ
ওঁ ঐং ক্ক্ৰীং নমঃ

ইতি তন্ত্ররূপদেবীসূক্তম্

অথ তন্বোক্তং দেবীসুক্তম্

নমো দেবৈ মহাদেবৈ শিবায়ৈ সততং নমঃ ।

নমঃ প্রকৃত্যৈ ভদ্রায়ৈ নিয়তাঃ প্রণতাঃ স্ম তাম্ ॥ ১ ॥

রৌদ্রায়ৈ নমো নিত্যায়ৈ গৌর্যৈ ধাত্র্যৈ নমো নমঃ ।

জ্যোত্স্নায়ৈ চেন্দুরূপিণ্যৈ সুখায়ৈ সততং নমঃ ॥ ২ ॥

কল্যাণ্যৈ প্রণতাং বৃন্দ্যৈ সিদ্যৈ কূর্মো নমো নমঃ ।

নৈঋত্যৈ ভূভূতাং লক্ষ্ম্যৈ শর্বাণ্যৈ তে নমো নমঃ ॥ ৩ ॥

দুর্গায়ৈ দুর্গপারায়ৈ সারায়ৈ সর্বকারিণ্যৈ ।

খ্যাত্যৈ তথৈব কৃষ্ণায়ৈ ধুম্রায়ৈ সততং নমঃ ॥ ৪ ॥

অতিসৌম্যাতিরৌদ্রায়ৈ নতাস্তস্যৈ নমো নমঃ ।

নমো জগত্প্রতিষ্ঠায়ৈ দেব্যৈ কৃত্যৈ নমো নমঃ ॥ ৫ ॥

যা দেবী সর্বভূতেষু বিষ্ণুমায়েতি শক্তিভিত্তিকা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৬ ॥

যা দেবী সর্বভূতেষু চেতনেত্যভিধীয়তে ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৭ ॥

যা দেবী সর্বভূতেষু বুদ্ধিরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৮ ॥

যা দেবী সর্বভূতেষু নিদ্রারূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ৯ ॥

যা দেবী সর্বভূতেষু ক্ষুধারূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১০ ॥

যা দেবী সর্বভূতেষু ছায়ারূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১১ ॥

যা দেবী সর্বভূতেষু শক্তিরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১২ ॥

যা দেবী সর্বভূতেষু তৃষ্ণারূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৩ ॥

যা দেবী সৰ্বভূতেষু ক্ষান্তিরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৪ ॥

যা দেবী সৰ্বভূতেষু জাতিরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৫ ॥

যা দেবী সৰ্বভূতেষু লজ্জারূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৬ ॥

যা দেবী সৰ্বভূতেষু শান্তিরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৭ ॥

যা দেবী সৰ্বভূতেষু শ্রদ্ধারূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৮ ॥

যা দেবী সৰ্বভূতেষু কান্তিরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ১৯ ॥

যা দেবী সৰ্বভূতেষু লক্ষ্মীরূপেণ সংস্থিতা ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২০ ॥

যা দেবী সর্বভূতেষু বৃত্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২১ ॥

যা দেবী সর্বভূতেষু স্মৃতিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২২ ॥

যা দেবী সর্বভূতেষু দয়ারূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৩ ॥

যা দেবী সর্বভূতেষু তুষ্টিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৪ ॥

যা দেবী সর্বভূতেষু মাতৃরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৫ ॥

যা দেবী সর্বভূতেষু ভ্রান্তিরূপেণ সংস্থিতা ।

নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৬ ॥

ইন্দ্রিয়াণামধিষ্ঠাত্রী ভূতানাং চাখিলেষু যা ।

ভূতেষু সততং তস্যৈ ব্যাপ্ত্যৈ দেব্যৈ নমো নমঃ ॥ ২৭ ॥

চিতিরূপেণ যা কৃত্বন্মমেতদ্ ব্যাপ্য স্থিতা জগত্ ।
নমস্তস্যৈ নমস্তস্যৈ নমস্তস্যৈ নমো নমঃ ॥ ২৮ ॥

স্ততা সুরৈঃ পূর্বমভীষ্টসংশ্রয়াত্তথা
সুরেন্দ্রেণ দিনেষু সেবিতা ।
করোতু সা নঃ শুভহেতুরীশ্বরী
শুভানি ভদ্রাণ্যভিহন্তু চাপদঃ ॥ ২৯ ॥

যা সাম্প্রতং চোদ্ধতদৈত্যতাপিতৈরস্মাভিরীশা
চ সুরৈর্নামস্যতে ।
যা চ স্মৃতা ততক্ষণমেব হন্তি নঃ
সর্বাপদো ভক্তিবিনম্রমূর্তিভিঃ ॥ ৩০ ॥

ওঁ

অথ প্রাধানিকং রহস্যম্

ওঁ অস্য শ্রীসপ্তশতীরহস্যত্রয়স্য নারায়ণ ঋষিরনুষ্টুপ্
ছন্দঃ মহাকালীমহালক্ষ্মীমহাসরস্বত্যো দেবতা
যথোক্তফলাবাপ্ত্যর্থং জপে বিনিয়োগঃ ।

রাজোবাচ

ভগবন্নবতারা মে চণ্ডিকায়াস্ত্বযোদিতাঃ।
এতেষাং প্রকৃতিং ব্রহ্মান্ প্রধানং বক্তুমর্হসি ॥ ১ ॥

আরাধ্যং যনুয়া দেব্যাঃ স্বরূপং যেন চ দ্বিজ ।
বিধিনা ব্রাহ্মি সকলং যথাবত্প্রণতস্য মে ॥ ২ ॥

ঋষিরুবাচ

ইদং রহস্যং পরমমনাখ্যেয়ং প্রচক্ষ্যতে ।
ভক্তোহসীতি ন মে কিঞ্চত্তবাবাচ্যং নরাধিপ ॥ ৩ ॥

সর্বস্যাদ্যা মহালক্ষ্মীস্ত্রিগুণা পরমেশ্বরী ।
লক্ষ্যালক্ষ্যস্বরূপা সা ব্যাপ্য কৃত্স্নং ব্যবস্থিতা ॥ ৪ ॥

মাতুলিঙ্গং গদাং খেটং পানপাত্রং চ বিপ্রতী ।
নাগং লিঙ্গং চ যোনিং চ বিপ্রতী নৃপ মুদ্ধনি ॥ ৫ ॥

তপ্তকাঞ্চনবর্ণাভা তপ্তকাঞ্চনভূষণা ।
শূন্যং তদখিলং স্বেন পূরয়ামাস তেজসা ॥ ৬ ॥

শূন্যং তদখিলং লোকং বিলোক্য পরমেশ্বরী ।
বভার পরমং রূপং তমসা কেবলেন হি ॥ ৭ ॥

সা ভিন্মাঞ্জনসংকাশা দংষ্ট্রাক্ষিতবরাননা ।
বিশাললোচনা নারী বভূব তনুমধ্যমা ॥ ৮ ॥

খড়্গাপাত্রশিরঃখেটৈরলংকৃতচতুর্ভূজা ।
কবন্ধহারং শিরসা বিভ্রাণা হি শিরঃশ্রজম্ ॥ ৯ ॥

সা প্রোবাচ মহালক্ষ্মীং তামসী প্রমদোত্তমা ।
নাম কর্ম চ মে মাতর্দেহি তুভ্যং নমো নমঃ ॥ ১০ ॥

তাং প্রোবাচ মহালক্ষ্মীস্তামসীং প্রমদোত্তমাম্ ।
দদামি তব নামানি যানি কর্মাণি তানি তে ॥ ১১ ॥

মহামায়া মহাকালী মহামারী ক্ষুধা তৃষা ।
নিদ্রা তৃষ্ণা চৈকবীরা কালরাত্রির্দ্বরত্যয়া ॥ ১২ ॥

ইমানি তব নামানি প্রতিপাদ্যানি কর্মভিঃ ।
এভিঃ কর্মাণি তে জ্ঞাত্বা যোহধীতে সোহশ্লুতে সুখম্
॥ ১৩ ॥

তামিত্যুক্তা মহালক্ষ্মীঃ স্বরূপমপরং নৃপ ।
সত্ত্বাখ্যেনাতিশুদ্ধেন গুণেনেন্দুপ্রভং দদৌ ॥ ১৪ ॥

অক্ষমালাঙ্কুশধরা বীণাপুস্তকধারিণী ।
সা বভূব বরা নারী নামান্যস্যৈ চ সা দদৌ ॥ ১৫ ॥

মহাবিদ্যা মহাবাণী ভারতী বাক্ সরস্বতী ।
আর্য্য ব্রাহ্মী কামধেনুর্বেদগর্ভা চ ধীশ্বরী ॥ ১৬ ॥

অথোবাচ মহালক্ষ্মীর্মহাকালীং সরস্বতীম্ ।
যুবাং জনয়তাং দেব্যৌ মিথুনে স্বানুরূপতঃ ॥ ১৭ ॥

ইত্যুক্তা তে মহালক্ষ্মীঃ সসর্জ মিথুনং স্বয়ম্ ।
হিরণ্যগর্ভো রুচিরৌ স্ত্রীপুংসৌ কমলাসনৌ ॥ ১৮ ॥

ব্রহ্মান্ বিধে বিরিঞ্চেতি ধাতরিত্যাহ তং নরম্ ।
শ্রীঃ পদ্মে কমলে লক্ষ্মীত্যাহ মাতা চ তাং স্থিয়ম্ ॥ ১৯ ॥

মহাকালী ভারতী চ মিথুনে সৃজতঃ সহ ।
এতয়োরপি রূপাণি নামানি চ বদামি তে ॥ ২০ ॥

নীলকণ্ঠং রক্তবাহুং শ্বেতাঙ্গং চন্দ্রশেখরম্ ।
জনয়ামাস পুরুষং মহাকালী সিতাং স্থিয়ম্ ॥ ২১ ॥

স রুদ্রঃ শঙ্করঃ স্থাণুঃ কপর্দী চ ত্রিলোচনঃ ।
ত্রয়ী বিদ্যা কামধেনুঃ সা স্ত্রী ভাষাঙ্করা স্বরা ॥ ২২ ॥

সরস্বতী স্থিয়ং গৌরীং কৃষ্ণং চ পুরুষং নৃপ ।
জনয়ামাস নামানি তয়োরপি বদামি তে ॥ ২৩ ॥

বিষ্ণুঃ কৃষ্ণো হৃষীকেশো বাসুদেবো জনার্দনঃ ।
উমা গৌরী সতী চণ্ডী সুন্দরী সুভগা শিবা ॥ ২৪ ॥

এবং যুবতয়ঃ সদ্যঃ পুরুষত্বং প্রপেদিরে ।
চক্ষুঃশ্রোত্রো নু পশ্যন্তি নেতরেহ তদ্বিদো জনাঃ ॥ ২৫ ॥

ब्रह्मणे प्रददौ पत्नीं महालक्ष्मीर्नृप त्रयीम् ।
रुद्राय गौरीं वरदां वासुदेवाय च श्रियम् ॥ २७ ॥

स्वरया सह संभूय विरिण्णोहं गुमजीजनत् ।
विभेद भगवान् रुद्रसुद् गौर्या सह वीर्यवान् ॥ २९ ॥

अगुमध्ये प्रधानादि कार्यजातमभून्प ।
महाभूतात्सकं सर्वं जगत्स्त्वावरजङ्गामम् ॥ २८ ॥

पुपोष पालयामास तल्लक्ष्म्या सह केशवः ।
संजहार जगत्सर्वं सह गौर्या महेश्वरः ॥ २९ ॥

महालक्ष्मीर्महाराज सर्वसङ्गमयीश्वरी ।
निराकारा च साकारा सैव नानाभिधानभृत् ॥ ३० ॥

नामान्तुरैर्निरूप्यैषा नाम्ना नान्येन केनचित् ॥ ३१ ॥

ॐ

অথ বৈকৃতিকং রহস্যম্

ঋষিরুবাচ

ওঁ ত্রিগুণা তামসী দেবী সাত্ত্বিকী যা ত্রিধোদিতা ।
সা শর্বা চণ্ডিকা ছুর্গা ভদ্রা ভগবতীর্ষেতে ॥ ১ ॥

যোগনিদ্রা হরেরুক্তা মহাকালী তমোগুণা ।
মধুকৈটভনাশার্থং যাং তুষ্টাবাম্বুজাসনঃ ॥ ২ ॥

দশবক্রা দশভুজা দশপাদাঞ্জনপ্রভা ।
বিশালয়া রাজমানা ত্রিংশল্লোচনমালয়া ॥ ৩ ॥

স্কুরদশনদংষ্ট্রী সা ভীমরূপাপি ভূমিপ ।
রূপসৌভাগ্য কান্তীনাং সা প্রতিষ্ঠা মহাশ্রিয়ঃ ॥ ৪ ॥

খড়্গবাণগদাশূলচক্রশঙ্খাভুশুণ্ডিভূত্ ।
পরিঘং কার্মুকং শীর্ষং নিশ্চ্যাতদ্রুধিরং দধৌ ॥ ৫ ॥

এষা সা বৈষ্ণবী মায়া মহাকালী ছরত্যয়া ।
আরাধিতা বশীকুর্যাত্ পূজাকর্তুশ্চরাচরম্ ॥ ৬ ॥

সর্বদেবশরীরেভো যাহহবিভূতামিতপ্রভা ।
ত্রিগুণা সা মহালক্ষ্মীঃ সাক্ষানুহিষমর্দিনী ॥ ৭ ॥

শ্বেতাননা নীলভুজা সুশ্বেতস্তনমগুলা ।
রক্তমধ্যা রক্তপদা নীলজঙ্ঘেয়ারুরুন্দা ॥ ৮ ॥

সুচিত্রজঘনা চিত্রমাল্যাম্বরবিভূষণা ।
চিত্রানুলেপনা কান্তিরূপসৌভাগ্যশালিনী ॥ ৯ ॥

অষ্টাদশভুজা পূজ্যা সা সহস্রভুজা সতী ।
আয়ুধান্যত্র বক্ষ্যন্তে দক্ষিণাধঃকরক্রমাত্ ॥ ১০ ॥

অক্ষমালা চ কমলং বাণোহসিঃ কুলিশং গদা ।
চক্রং ত্রিশূলং পরশুঃ শঙ্খো ঘণ্টা চ পাশকঃ ॥ ১১ ॥

শক্তির্দগুশ্চর্ম চাপং পানপাত্রং কমগুলুঃ ।
অলংকৃতভুজামেভিরায়ুধৈঃকমলাসনাম্ ॥ ১২ ॥

সর্বদেবময়ীমীশাং মহালক্ষ্মীমিমাং নৃপ ।
পূজয়েত্‌সর্বলোকানাং স দেবানাং প্রভুর্ভবেত্ ॥ ১৩ ॥

গৌরীদেহাত্‌সমুদ্ভূতা যা সত্বেকগুণাশ্রয়া ।
সান্ধাত্‌সরস্বতী প্রোক্তা শুন্তাসুর নিবর্হিণী ॥ ১৪ ॥

দধৌ চাষ্টভুজা বাণমুসলে শূলচক্রভূত্ ।
শঙ্খাং ঘণ্টাং লাঙ্গলং চ কার্মুকং বসুধাধিপ ॥ ১৫ ॥

এষা সম্পূজিতা ভক্ত্যা সর্বজ্ঞত্বং প্রয়চ্ছতি ।
নিশুন্তমথিনী দেবী শুন্তাসুরনিবর্হিণী ॥ ১৬ ॥

ইত্যুক্তানি স্বরূপাণি মূর্তীনাং তব পার্থিব ।
উপাসনং জগন্মাতুঃ পৃথগাসাং নিশাময় ॥ ১৭ ॥

মহালক্ষ্মীর্যদা পূজ্যা মহাকালী সরস্বতী ।
দক্ষিণোত্তরয়োঃ পূজ্যে পৃষ্ঠতো মিথুনত্রয়ম্ ॥ ১৮ ॥

বিরিঞ্চিঃ স্বরয়া মধ্যে রুদ্রো গৌর্যা চ দক্ষিণে ।
বামে লক্ষ্ম্যা হৃষীকেশঃ পুরতো দেবতাত্রয়ম্ ॥ ১৯ ॥

অষ্টাদশভুজা মধ্যে বামে চাস্যা দশাননা ।
দক্ষিণেহষ্টভুজা লক্ষ্মীর্মহতীতি সমর্চয়েত্ ॥ ২০ ॥

অষ্টাদশভূজা চৈষা যদা পূজ্যা নরাধিপ ।

দশাননা চাষ্টভূজা দক্ষিণোত্তরয়োস্তদা ॥ ২১ ॥

কালমৃত্যু চ সম্পূজ্যো সর্বারিষ্টপ্রশান্তয়ে ।

যদা চাষ্টভূজা পূজ্যা শুভ্রাসুরনিবর্হিণী ॥ ২২ ॥

নবাস্যাঃ শক্রয়ঃ পূজ্যাস্তদা রুদ্রবিনায়কৌ ।

নমো দেব্যা ইতি স্তোত্রৈর্মহালক্ষ্মীং সমর্চয়েত্ ॥ ২৩ ॥

অবতারত্রয়াচায়াং স্তোত্রমন্ত্রাস্তদাশ্রয়াঃ ।

অষ্টাদশভূজা চৈষা পূজ্যা মহিষমর্দিনী ॥ ২৪ ॥

মহালক্ষ্মীর্মহাকালী সৈব প্রোক্তা সরস্বতী ।

ঈশ্বরী পুণ্যপাপানাং সর্বলোকমহেশ্বরী ॥ ২৫ ॥

মহিষান্তকরী যেন পূজিতা স জগত্প্রভুঃ ।

পূজয়েজ্জগতাং ধাত্রীং চণ্ডিকাং ভক্তবত্সলাম্ ॥ ২৬ ॥

অর্ঘ্যাদিভিরলংকারৈর্গন্ধপুষ্পৈস্তথাক্ষতৈঃ ।

ধূপৈর্দীপৈশ্চ নৈবেদ্যৈর্নানাভক্ষ্যসমন্বিতৈঃ ॥ ২৭ ॥

রুধিরাক্তেন বলিনা মাংসেন সুরয়া নৃপ ।
(বলিমাংসাদি পূজেয়ং বিপ্রবর্জ্যা ময়েরিতা ॥ ২৮ ॥

তেষাং কিল সুরামাংসৈনোক্তা পূজা নৃপ কুচিত্ ।)
প্রণামাচমনীয়েন চন্দনেন সুগন্ধিনা ॥

সকপূরৈশ্চ তান্মূলৈর্ভক্তিভাবসমন্বিতৈঃ ।
বামভাগেহগ্রতো দেব্যাম্শিছন্নশীর্ষং মহাসুরম্ ॥ ২৯ ॥

পূজয়েন্মহিষং যেন প্রাপ্তং সযুজ্যমীশয়া ।
দক্ষিণে পুরতঃ সিংহং সমগ্রং ধর্মমীশ্বরম্ ॥ ৩০ ॥

বাহনং পূজয়েদ্দেব্যাম্ ধৃতং যেন চরাচরম্ ।
কুর্যাচ্চ স্তবনং ধীমাংস্তস্য একাগ্রমানসঃ ॥ ৩১ ॥

ততঃ কৃতাঞ্জলিভূত্বা স্তবীত চরিতৈরিমৈঃ ।
একেন বা মধ্যমেন নৈকেনেতরয়োরিহ ॥ ৩২ ॥

চরিতার্থং তু ন জপেজ্জপঞ্জিদ্ৰমবাপ্নুয়াত্ ।
প্রদক্ষিণানমস্কারান্ কৃত্বা মুর্ধ্নি কৃতাঞ্জলিঃ ॥ ৩৩ ॥

स्फुमापयेज्जगद्गात्रीं मुहर्मुहरतन्द्रितः ।

प्रतिश्लोकं च जूहयात्पायसं तिलसर्पिषा ॥ ३४ ॥

जूहयातेस्तात्रमन्त्रैर्वा चण्डिकायै शुभं हविः ।

भूयो नामपदैर्देवीं पूजयेत्सुसमाहितः ॥ ३५ ॥

प्रयतः प्राञ्जलिः प्रह्वः प्रणम्यारोप्य चात्तुनि ।

सूचिरं भावयेद्दीशां चण्डिकां तन्मयो भवेत् ॥ ३६ ॥

एवं यः पूजयेद्धृत्तया प्रत्यहं परमेश्वरीम् ।

भुङ्क्ता भोगान् यथाकामं देवीसायुज्यमाप्नुयात् ॥ ३७ ॥

यो न पूजयते नित्यं चण्डिकां भक्तवत्सलाम् ।

भस्मीकृत्यास्य पुण्यानि निर्दहेत्परमेश्वरी ॥ ३८ ॥

तस्मात्पूजय भूपाल सर्वलोकमहेश्वरीम् ।

यथोक्तेन विधानेन चण्डिकां सुखमाप्स्यसि ॥ ३९ ॥

ॐ

অথ মূর্তিরহস্যম্

ঋষিরুবাচ

ওঁ নন্দা ভগবতী নাম যা ভবিষ্যতি নন্দজা ।
স্তুতা সা পূজিতা ভক্ত্যা বশীকুর্যাজ্জগত্রয়ম্ ॥ ১ ॥

কনকোত্তমকান্তিঃ সা সুকান্তিকনকাম্বরা ।
দেবী কনকবর্ণাভা কনকোত্তমভূষণা ॥ ২ ॥

কমলাঙ্কুশপাশাঙ্জৈরলংকৃতচতুর্ভুজা ।
ইন্দিরা কমলা লক্ষ্মীঃ সা শ্রী রুক্মাম্বুজাসনা ॥ ৩ ॥

যা রক্তদন্তিকা নাম দেবী প্রোক্তা ময়ানঘ ।
তস্যাঃ স্বরূপং বক্ষ্যামি শৃণু সর্বভয়াপহম্ ॥ ৪ ॥

রক্তাম্বরা রক্তবর্ণা রক্তসর্বাঙ্গভূষণা ।
রক্তায়ুধা রক্তনেত্রা রক্তকেশাতিভীষণা ॥ ৫ ॥

রক্ততীক্ষ্ণনখা রক্তদশনা রক্তদন্তিকা ।
পতিং নারীবানুরক্তা দেবী ভক্তং ভজেজ্জনম্ ॥ ৬ ॥

বসুধেব বিশালা সা সুমেরুযুগলস্তনী ।

দীর্ঘো লম্বাবতিস্থুলো তাবতীব মনোহরো ॥ ৭ ॥

কর্কশাবতিকান্তৌ তৌ সর্বানন্দপয়োনিধী ।

ভক্তান্ সম্পায়য়েদেবী সর্বকামদুঘো স্তনৌ ॥ ৮ ॥

খড়াং পাত্রং চ মুসলং লাঙ্গলং চ বিভর্তি সা ।

আখ্যাতা রক্তচামুণ্ডা দেবী যোগেশ্বরীতি চ ॥ ৯ ॥

অনয়া ব্যাপ্তমখিলং জগত্স্থাবরজঙ্গমম্ ।

ইমাং যঃ পূজয়েদ্ভক্ত্যা স ব্যাপ্নোতি চরাচরম্ ॥ ১০ ॥

(ভুক্তা ভোগান্ যথাকামং দেবীসায়ুজ্যমাপ্নুয়াৎ ।)

অধীতে য ইমং নিত্যং রক্তদন্ত্যা বপুঃস্তবম্ ।

তং সা পরিচরেদেবী পতিং প্রিয়মিবাঙ্গনা ॥ ১১ ॥

শাকস্তুরী নীলবর্ণা নীলোত্পলবিলোচনা ।

গম্ভীরনাভিস্ত্রিবলীবিভূষিততনুদরী ॥ ১২ ॥

সুকর্কশসমোত্তুঙ্গবৃত্তপীনঘনস্তনী ।

মুষ্টিং শিলীমুখাপূর্ণং কমলং কমলালয়া ॥ ১৩ ॥

পুষ্পপল্লবমূলাদিফলাঢ্যং শাকসঞ্চয়ম্ ।

কাম্যানন্তরসৈর্যুক্তং ক্ষুভ্ৰুগ্ন্যুভয়াপহম্ ॥ ১৪ ॥

কামুকং চ ক্ষুরত্কাণ্ডি বিপ্রতী পরমেশ্বরী ।

শাকম্ভুরী শতাক্ষী সা সৈব দুর্গা প্রকীর্তিতা ॥ ১৫ ॥

বিশোকা দুষ্টদমনী শমনী ছরিতাপদাম্ ।

উমা গৌরী সতী চণ্ডী কালিকা সা চ পার্বতী ॥ ১৬ ॥

শাকম্ভুরীং স্তবন্ ধ্যায়ঞ্জপন্ সম্পূজয়ন্নমন্ ।

অক্ষ্যমশ্নুতে শীঘ্রমন্নপানামৃতং ফলম্ ॥ ১৭ ॥

ভীমাপি নীলবর্ণা সা দংষ্ট্রাদশনভাসুরা ।

বিশাললোচনা নারী বৃত্তপীনপয়োধরা ॥ ১৮ ॥

চন্দ্রহাসং চ ডমরুং শিরঃ পাত্রং চ বিপ্রতী ।

একবিরা কালরাত্রিঃ সৈবোক্তা কামদা স্তুতা ॥ ১৯ ॥

তেজোমণ্ডলদুর্ধ্বা ভ্রামরী চিত্রকান্তিভূত্ ।

চিত্রানুলেপনা দেবী চিত্রাভরণভূষিতা ॥ ২০ ॥

চিত্রব্রমরপাণিঃ সা মহামারীতি গীয়তে ।

ইত্যেতা মূর্তয়ো দেব্যা যাঃ খ্যাতা বসুধাধিপ ॥ ২১ ॥

জগন্মাতৃশুচণ্ডিকায়াঃ কীর্তিতাঃ কামধেনবঃ ।

ইদং রহস্যং পরমং ন বাচ্যং কস্যচিৎকুরা ॥ ২২ ॥

ব্যাক্যানং দিব্যমূর্তীনাং ভীষ্টফলদায়কম্ ।

তস্মাত্ সর্বপ্রয়ত্নেন দেবীং জপ নিরন্তরম্ ॥ ২৩ ॥

সপ্তজন্মার্জিতৈর্ঘোরৈর্ব্রহ্মহত্যাশমৈরপি ।

পাঠমন্ত্রেণ মন্ত্রাণাং মুচ্যতে সর্বকিল্বিষৈঃ ॥ ২৪ ॥

দেব্যা ধ্যানং ময়া খ্যাতং গুহ্যাদগুহ্যতরং মহত্ ।

তস্মাত্ সর্বপ্রয়ত্নেন সর্বকামফলপ্রদম্ ॥ ২৫ ॥

(এতস্যাস্ত্বং প্রসাদেন সর্বমান্যো ভবিষ্যসি ।

সর্বরূপময়ী দেবী সর্বং দেবীময়ং জগত্ ।

অতোহহং বিশ্বরূপাং তাং নমামি পরমেশ্বরীম্ ॥ ২৬ ॥)

ওঁ

ক্ষমা প্রার্থনা

অপরাধসহস্রাণি ক্রিয়ন্তেহহর্নিশং ময়া ।
দাসোহয়মিতি মাং মত্বা ক্ষমস্ব পরমেশ্বরি ॥ ১ ॥

আবাহনং ন জানামি ন জানামি বিসর্জনম্ ।
পূজাং চৈব ন জানামি ক্ষম্যতাং পরমেশ্বরি ॥ ২ ॥

মন্ত্রহীনং ক্রিয়াহীনং ভক্তিহীনং সুরেশ্বরি ।
যত্পূজিতং ময়া দেবি পরিপূর্ণং তদন্তু মে ॥ ৩ ॥

অপরাধশতং কৃত্বা জগদম্বেতি চোচ্চরেত্ ।
যাং গতিং সমবাপ্নোতি ন তাং ব্রহ্মাদয়া সুরাঃ ॥ ৪ ॥

সাপরাধোহস্মি শনগং প্রাপ্তস্ত্বাং জগদম্বিকে ।
ইদানীমনুকম্প্যাহং যথেচ্ছসি তথা কুরু ॥ ৫ ॥

অজ্ঞানাদ্বিস্মৃতেপ্রত্যু যন্ম্যনমধিকং কৃতম্ ।
তত্সর্বং ক্ষম্যতাং দেবি প্রসীদ পরমেশ্বরি ॥ ৬ ॥

কামেশ্বরী জগন্মাতঃ সচ্চিদানন্দবিগ্রহে ।
গৃহাণার্চামিমাং প্রীত্যা প্রসীদ পরমেশ্বরী ॥ ৭ ॥

গুহ্যাতি গুহ্যগোপ্ত্রী ত্বং গৃহাণাস্মত্কৃতং জপম্ ।
সিদ্ধির্ভবতু মে দেবি ত্বত্‌প্রসাদাত্‌সুরেশ্বরী ॥ ৮ ॥

ওঁ

অথ দুর্গাদ্বাত্রিংশনামমালা

দুর্গা দুর্গাতিশমনী দুর্গাপদ্মনিবারিণী ।
দুর্গমচ্ছেদিনী দুর্গসাধিনী দুর্গনাশিনী ॥ ১ ॥

দুর্গতোক্কারিণী দুর্গানিহন্তী দুর্গমাপহা ।
দুর্গমজ্ঞানদা দুর্গদৈত্যলোকদবানলা ॥ ২ ॥

দুর্গমা দুর্গমলোকা দুর্গমাত্মস্বরূপিণী ।
দুর্গমার্গপ্রদা দুর্গমবিদ্যা দুর্গমাশ্রিতা ॥ ৩ ॥

দুর্গমজ্ঞানসংস্থানা দুর্গমধ্যানভাসিনী ।
দুর্গমোহা দুর্গমগা দুর্গমার্থস্বরূপিণী ॥ ৪ ॥

দুর্গমাসুরসংহন্ত্রী দুর্গমায়ুধধারিণী ।
দুর্গমাঙ্গী দুর্গমতা দুর্গম্যা দুর্গমেশ্বরী ॥ ৫ ॥

দুর্গভীমা দুর্গভামা দুর্গভা দুর্গদারিণী ।
নামাবলিমিমাং যন্তু দুর্গায়া মম মানবঃ ॥ ৬ ॥

পঠেত্ সর্বভয়ানুক্লে ভবিষ্যতি ন সংশয়ঃ ॥ ৭ ॥ ৐

অথ দেব্যপরাধক্ষমাপনস্তোত্রম্

ন মন্ত্রং নো যন্ত্রং তদপি চ ন জানে স্তুতিমহো
ন চাহ্বানং ধ্যানং তদপি চ ন জানে স্তুতিকথাঃ ।
ন জানে মুদ্রাস্তে তদপি চ ন জানে বিলপনং
পরং জানে মাতস্ত্বদনুসরণং ক্লেশহরণম্ ॥ ১ ॥

বিধেরজ্ঞানেন দ্রবিণবিরহেগালসতয়া
বিধেয়াশক্যত্বান্তব চরণয়োৰ্যা চ্যুতিরভূত্ ।
তদেতত্ ক্ষন্তব্যং জননি সকলোদ্ধারিণি শিবে
কুপুব্রো জায়েত ক্বচিদপি কুমাতা ন ভবতি ॥ ২ ॥

পৃথিব্যাং পুত্রাস্তে জননি বহবঃ সন্তি সরলাঃ
পরং তেষাং মধ্যে বিরলতরলোহহং তব সুতঃ ।
মদীয়োহয়ং ত্যাগঃ সমুচিতমিদং নো তব শিবে
কুপুব্রো জায়েত ক্বচিদপি কুমাতা ন ভবতি ॥ ৩ ॥

জগন্মাতর্মাতস্তব চরণসেবা ন রচিতা
ন বা দত্তং দেবি দ্রবিণমপি ভূয়স্তব ময়া ।
তথাপি ত্বং স্নেহং ময়ি নিরুপমং যত্প্রকুরুশ্বে
কুপুব্রো জায়েত ক্বচিদপি কুমাতা ন ভবতি ॥ ৪ ॥

পরিত্যক্তা দেবা বিবিধবিধসেবাকুলতয়া
ময়া পঞ্চাশীতেরধিকমপনীতে তু বয়সি ।
ইদানীং চেন্নাতস্তব যদি কৃপা নাপি ভবিতা
নিরালম্বো লম্বোদরজননি কং যামি শরণম্ ॥ ৫ ॥

শ্বপাকো জল্পাকো ভবতি মধুপাকোপমগিরা
নিরাতঙ্কো রঙ্কো বিহরতি চিরং কোটিকনকৈঃ ।
তবাপর্গে কর্ণে বিশতি মনুবর্গে ফলমিদং
জনঃ কো জানীতে জননি জননীয়ং জপবিধৌ ॥ ৬ ॥

চিতাভস্মালেপো গরলমশনং দিকপটধরো
জটাধারী কঠে ভুজগপতিহারী পশুপতিঃ ।
কপালী ভূতেশো ভজতি জগদীশৈকপদবীং
ভবানি ত্বত্পাণিগ্রহণপরিপাটীফলমিদম্ ॥ ৭ ॥

ন মোক্ষস্যাংকাংক্ষা ভববিভববাঙ্গাপি চ ন মে
ন বিজ্ঞানাপেক্ষা শশিমুখি সুখেচ্ছাপি ন পুনঃ ।
অতস্ত্বাং সংযাচে জননি জননং যাতু মম বৈ
মৃড়ানী রুদ্রাণী শিব শিব ভবানীতি জপতঃ ॥ ৮ ॥

নারাধিতাসি বিধিনা বিবিধোপচরৈঃ
কিং রুক্ষচিত্তনপরৈর্ন কৃতং বচোভিঃ ।
শ্যামে ত্বমেব যদি কিঞ্চন ময়্যনাথে
ধত্বেস কৃপামুচিতমস্ব পরং তবৈব ॥ ৯ ॥

আপত্সু মগ্নঃ স্মরণং ত্বদীয়ং
করোমি দুর্গে করুণার্গবেশি ।
নৈতচ্ছঠত্বং মম ভাবয়েথাঃ
ক্ষুধাতৃষার্তা জননীং স্মরন্তি ॥ ১০ ॥

জগদস্ব বিচিত্রমত্র কিং পরিপূর্ণা করুণাস্তি চেন্ময়ি ।
অপরাধপরম্পরাপরং ন হি মাতা সমুপেক্ষতে সুতম্
॥ ১১ ॥

মত্সমঃ পাতকী নাস্তি পাপঘ্নী ত্বত্সমা ন হি ।
এবং জ্ঞাত্বা মহাদেবি যথাযোগ্যং তথা কুরু ॥ ১২ ॥

ওঁ

সিদ্ধকুঞ্জিকাস্তোত্রম্

শিব উবাচ

শৃণু দেবি প্রবক্ষ্যামি কুঞ্জিকাস্তোত্রমুত্তমম্ ।
যেন মন্ত্রপ্রভাবেণ চণ্ডীজাপঃ শুভো ভবেত্ ॥ ১ ॥

ন কবচং নাৰ্গলাস্তোত্রং কীলকং ন রহস্যকম্ ।
ন সূক্তং নাপি ধ্যানং চ ন ন্যাসো ন চ বার্চনম্ ॥ ২ ॥

কুঞ্জিকা পাঠমাত্রেন দুর্গাপাঠফলং লভেত্ ।
অতি গুহ্যতরং দেবি দেবানামপি দুর্লভম্ ॥ ৩ ॥

গোপনীয়ং প্রয়ত্নেন স্বয়োনিরিব পার্বতি ।
মারণং মোহনং বশ্যং স্তম্বনোচ্চাটনাদিকম্ ।
পাঠমাত্রেন সংসিদ্ধেত্ কুঞ্জিকাস্তোত্রমুত্তমম্ ॥ ৪ ॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদেচ ॥
ওঁ গ্লৌং হং ক্লীং জুং সঃ জ্বালয় জ্বালয় জ্বল জ্বল প্রজ্বল
প্রজ্বল ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদেচ জ্বল হং সং লং ক্ষং
ফট্ স্বাহা ॥

নমস্তে রুদ্ররূপিণ্যৈ নমস্তে মধুমর্দিনি ।

নমঃ কৈটভহারিণ্যৈ নমস্তে মহিষার্দিনি ॥ ৫ ॥

নমস্তে শুশ্রুহন্যৈ চ নিশুম্ভাসুরঘাতিনি ॥ ৬ ॥

জাগ্রতং হি মহাদেবি জপং সিদ্ধং কুরুশ্ব মে ।

ঐংকারী সৃষ্টিরূপায়ৈ হ্রীংকারী প্রতি পালিকা ॥ ৭ ॥

ক্লীংকারী কামরূপিণ্যৈ বীজরূপে নমোহস্ত তে ।

চামুণ্ডা চণ্ডঘাতী চ যৈকারী বরদায়িনী ॥ ৮ ॥

বিচ্ছে চাভয়দা নিত্যং নমস্তে মন্ত্ররূপিণি ॥ ৯ ॥

ধাং ধীং ধুং ধূর্জটেঃ পত্নী বাং বীং বুং বাগধীশ্বরী ।

ক্রাং ক্রীং ক্রুং কালিকা দেবি শাং শীং শূং মে শুভং কুরু

॥ ১০ ॥

হং হং হংকাররূপিণ্যৈ জং জং জং জম্ভনাদিনী ।

ভ্রাং ব্রীং ব্রুং ভৈরবী ভদ্রে ভবান্যৈ তে নমো নমঃ ॥ ১১ ॥

অং কং চং টং তং পং যং শং বীং ছং ঐং বীং হং ক্ষং ।
ধিজাগ্রং ধিজাগ্রং ত্রোটয় ত্রোটয় দীপ্তং কুরু কুরু স্বাহা
॥ ১২ ॥

পাং পীং পুং পার্বতী পূর্ণা খাং খীং খুং খেচরী তথা ॥
সাং সীং সুং সপ্তশতী দেব্যা মন্ত্রসিদ্ধিং কুরুষু মে ॥ ১৩ ॥

ইদং তু কুঞ্জিকাস্তোত্রং মন্ত্রজাগতিহেতবে ।
অভক্তে নৈব দাতব্যং গোপিতং রক্ষ পাৰ্বতি ॥ ১৪ ॥

যস্ত কুঞ্জিকয়া দেবি হীনাং সপ্তশতীং পঠেত্ ।
ন তস্য জায়তে সিদ্ধিররণ্যে রোদনং যথা ॥ ১৫ ॥

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে ॥
ওঁ গ্লৌং হং ক্লীং জুং সঃ জ্বালয় জ্বালয় জ্বল জ্বল প্রজ্বল
প্রজ্বল ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে জ্বল হং সং লং ক্ষং
ফট্ স্বাহা ॥

আদিশক্তয়ে নমঃ

শ্রীতন্ত্রদুর্গাসপ্তশতী

বিশ্বেশ্বরীং বিশ্বময়ীং
বিরূপামজ্ঞানহন্থীং বিমলস্বরূপাম্ ।
শশ্বত্‌প্রসন্নাক্ষরুণাবতারান্
তন্ত্রস্বরূপাঞ্চনমামি দুর্গাম্ ॥ ১ ॥

চিদানন্দরূপে হরীশাদিবন্দ্যে
সদামন্দহাসে জগদ্ভীতিনাশে ।
চিদানন্দদেত্বঞ্চ তন্ত্রস্বরূপে জনং
পাহি দীনন্তু বার্চাবিহীনম্ ॥ ২ ॥

নজানাতিবিষ্ণুঃ শিবো নৈব বেত্তি স্বয়ম্ভুঃ
স্বয়নৈব জানাতি মাতঃ ।
চরিত্রন্দয়াধারিকে তে বিচিত্রকথনুন্দ
বুদ্ধির্জনঃ স্যাৎসমর্থ ॥ ৩ ॥

তথাপ্যম্বলোলোপকারায়লোকেচরিত্রং
বদাম্যত্রকিঞ্চিত্‌প্রসিদ্ধম্ ।

তবপ্রেরণৈবাত্‌ভবদেহতুভূতামদীয়েহৃদস্তে
মহাদেবিছর্গে ॥ ৪ ॥

तन्त्ररूपं रात्रिसूक्तम्

1. ॐ ँं क्लं नमः
2. ॐ ँं ठां नमः
3. ॐ ँं ह्रीं नमः
4. ॐ ँं प्रां नमः
5. ॐ ँं प्लं नमः
6. ॐ ँं क्रैं नमः
7. ॐ ँं त्रां नमः
8. ॐ ँं फ्रां नमः
9. ॐ ँं जीं नमः
10. ॐ ँं लूं नमः
11. ॐ ँं प्लं नमः
12. ॐ ँं नों नमः
13. ॐ ँं त्रीं नमः
14. ॐ ँं फ्रं नमः
15. ॐ ँं प्फं नमः
16. ॐ ँं जां नमः
17. ॐ ँं वों नमः
18. ॐ ँं ओं नमः

इति तन्त्ररूपं रात्रिसूक्तम्

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

ওঁ বীজত্রয়্যৈবিদ্বাহে তত্‌প্রধানায়ৈধীমহি
তন্নঃ শক্তিঃ প্রাচোদয়াত্

অথ প্রথমোহধ্যায়ঃ

1. ওঁ ঐং শ্রীং নমঃ
2. ওঁ ঐং হ্রীং নমঃ
3. ওঁ ঐং ক্লীং নমঃ
4. ওঁ ঐং শ্রীং নমঃ
5. ওঁ ঐং প্ৰীং নমঃ
6. ওঁ ঐং হ্রাং নমঃ
7. ওঁ ঐং হ্রীং নমঃ
8. ওঁ ঐং সৌং নমঃ
9. ওঁ ঐং প্ৰেং নমঃ
10. ওঁ ঐং স্রীং নমঃ
11. ওঁ ঐং স্রীং নমঃ
12. ওঁ ঐং স্রীং নমঃ
13. ওঁ ঐং স্রীং নমঃ
14. ওঁ ঐং ক্রাং নমঃ

15. ॐ ঐং হ্ৰীং নমঃ
16. ॐ ঐং ক্রীং নমঃ
17. ॐ ঐং চাং নমঃ
18. ॐ ঐং মেং নমঃ
19. ॐ ঐং ক্রীং নমঃ
20. ॐ ঐং বৈং নমঃ
21. ॐ ঐং হ্রৌং নমঃ
22. ॐ ঐং য়ং নমঃ
23. ॐ ঐং জুং নমঃ
24. ॐ ঐং হং নমঃ
25. ॐ ঐং শং নমঃ
26. ॐ ঐং রৌং নমঃ
27. ॐ ঐং য়ং নমঃ
28. ॐ ঐং বিং নমঃ
29. ॐ ঐং বৈং নমঃ
30. ॐ ঐং চেং নমঃ
31. ॐ ঐং হ্রীং নমঃ
32. ॐ ঐং ক্রং নমঃ
33. ॐ ঐং সং নমঃ
34. ॐ ঐং কং নমঃ
35. ॐ ঐং শ্রীং নমঃ

36. ॐ ঐং ত্রৌং নমঃ
37. ॐ ঐং জ্ঞাং নমঃ
38. ॐ ঐং জ্যৈং নমঃ
39. ॐ ঐং রৌং নমঃ
40. ॐ ঐং দ্রাং নমঃ
41. ॐ ঐং দ্রোং নমঃ
42. ॐ ঐং হ্রাং নমঃ
43. ॐ ঐং দ্রং নমঃ
44. ॐ ঐং শাং নমঃ
45. ॐ ঐং মীং নমঃ
46. ॐ ঐং শ্রৌং নমঃ
47. ॐ ঐং জুং নমঃ
48. ॐ ঐং হ্রুং নমঃ
49. ॐ ঐং শ্রং নমঃ
50. ॐ ঐং পীং নমঃ
51. ॐ ঐং রং নমঃ
52. ॐ ঐং বং নমঃ
53. ॐ ঐং ব্রীং নমঃ
54. ॐ ঐং ব্লং নমঃ
55. ॐ ঐং জ্রৌং নমঃ
56. ॐ ঐং ল্লাং নমঃ

57. ॐ ঐং লুং নমঃ
58. ॐ ঐং সাং নমঃ
59. ॐ ঐং রৌং নমঃ
60. ॐ ঐং স্বেহাঁং নমঃ
61. ॐ ঐং কুং নমঃ
62. ॐ ঐং শৌং নমঃ
63. ॐ ঐং শ্রৌং নমঃ
64. ॐ ঐং বং নমঃ
65. ॐ ঐং দ্রং নমঃ
66. ॐ ঐং ক্রৌং নমঃ
67. ॐ ঐং ক্লুং নমঃ
68. ॐ ঐং ক্লীং নমঃ
69. ॐ ঐং শ্রীং নমঃ
70. ॐ ঐং ক্লুং নমঃ
71. ॐ ঐং ঠাং নমঃ
72. ॐ ঐং হ্রীং নমঃ
73. ॐ ঐং জ্রাং নমঃ
74. ॐ ঐং স্লুং নমঃ
75. ॐ ঐং ক্রৈং নমঃ
76. ॐ ঐং ত্রাং নমঃ
77. ॐ ঐং ফ্রাং নমঃ

78. ॐ ঐং জীং নমঃ
79. ॐ ঐং লুং নমঃ
80. ॐ ঐং স্ক্রং নমঃ
81. ॐ ঐং নোং নমঃ
82. ॐ ঐং স্ত্রীং নমঃ
83. ॐ ঐং ফ্রং নমঃ
84. ॐ ঐং সুং নমঃ
85. ॐ ঐং জ্রাং নমঃ
86. ॐ ঐং বৌং নমঃ
87. ॐ ঐং ওং নমঃ
88. ॐ ঐং শ্রৌং নমঃ
89. ॐ ঐং ঋং নমঃ
90. ॐ ঐং রুং নমঃ
91. ॐ ঐং ক্লীং নমঃ
92. ॐ ঐং ছং নমঃ
93. ॐ ঐং হ্রীং নমঃ
94. ॐ ঐং প্ফং নমঃ
95. ॐ ঐং লাং নমঃ
96. ॐ ঐং হ্রাং নমঃ
97. ॐ ঐং গং নমঃ
98. ॐ ঐং ঐং নমঃ

99. ওঁ ঐং শ্রৌং নমঃ
100. ওঁ ঐং জুং নমঃ
101. ওঁ ঐং ডেং নমঃ
102. ওঁ ঐং শ্রৌং নমঃ
103. ওঁ ঐং ছাং নমঃ
104. ওঁ ঐং ক্লীং নমঃ

ওঁ শ্রীং ক্লীং হ্রীং হ্রীং ফট্ স্বাহা

ইতি প্রথমোধ্যায়ঃ

অথ দ্বিতীয়োহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং শ্রীং নমঃ
3. ওঁ ঐং হ্‌সুং নমঃ
4. ওঁ ঐং হৌং নমঃ
5. ওঁ ঐং হ্রীং নমঃ
6. ওঁ ঐং অং নমঃ
7. ওঁ ঐং ক্লীং নমঃ
8. ওঁ ঐং চাং নমঃ
9. ওঁ ঐং মুং নমঃ
10. ওঁ ঐং ডাং নমঃ
11. ওঁ ঐং য়ৈং নমঃ
12. ওঁ ঐং বিং নমঃ
13. ওঁ ঐং চেং নমঃ
14. ওঁ ঐং ঙ্‌ং নমঃ
15. ওঁ ঐং সৌং নমঃ
16. ওঁ ঐং ব্রাং নমঃ
17. ওঁ ঐং ত্রৌং নমঃ
18. ওঁ ঐং লুং নমঃ
19. ওঁ ঐং বং নমঃ

20. ॐ ঐং হ্রাং নমঃ
21. ॐ ঐং ক্রীং নমঃ
22. ॐ ঐং সৌং নমঃ
23. ॐ ঐং যং নমঃ
24. ॐ ঐং ঐং নমঃ
25. ॐ ঐং মুং নমঃ
26. ॐ ঐং সঃ নমঃ
27. ॐ ঐং হং নমঃ
28. ॐ ঐং সং নমঃ
29. ॐ ঐং সৌং নমঃ
30. ॐ ঐং শং নমঃ
31. ॐ ঐং হং নমঃ
32. ॐ ঐং হ্রৌং নমঃ
33. ॐ ঐং শ্লীং নমঃ
34. ॐ ঐং যুং নমঃ
35. ॐ ঐং ক্রাং নমঃ
36. ॐ ঐং স্রীং নমঃ
37. ॐ ঐং আং নমঃ
38. ॐ ঐং প্রেং নমঃ
39. ॐ ঐং শং নমঃ
40. ॐ ঐং হ্রাং নমঃ

41. ॐ ঐং স্মুং নমঃ
42. ॐ ঐং উং নমঃ
43. ॐ ঐং ঙ্গং নমঃ
44. ॐ ঐং ব্যং নমঃ
45. ॐ ঐং হ্রং নমঃ
46. ॐ ঐং ভৈং মমঃ
47. ॐ ঐং ছাং নমঃ
48. ॐ ঐং ক্রুং নমঃ
49. ॐ ঐং মুং নমঃ
50. ॐ ঐং লীং নমঃ
51. ॐ ঐং শ্রাং নমঃ
52. ॐ ঐং দ্রাং নমঃ
53. ॐ ঐং হ্রুং নমঃ
54. ॐ ঐং হ্ৰেঁসাঁং নমঃ
55. ॐ ঐং ক্রাং নমঃ
56. ॐ ঐং স্বেহাঁং নমঃ
57. ॐ ঐং স্মুং নমঃ
58. ॐ ঐং শ্রীং নমঃ
59. ॐ ঐং গৈং নমঃ
60. ॐ ঐং ক্রীং নমঃ
61. ॐ ঐং ব্রীং নমঃ

62. ওঁ ঐং ক্রীং নমঃ
63. ওঁ ঐং ফ্রোং নমঃ
64. ওঁ ঐং ফ্রৈং নমঃ
65. ওঁ ঐং হ্রীং নমঃ
66. ওঁ ঐং শাং নমঃ
67. ওঁ ঐং ক্ষ্রীং নমঃ
68. ওঁ ঐং রৌং নমঃ
69. ওঁ ঐং ঙুং নমঃ

ওঁ ঐং ক্রীং ক্রাং সৌং সঃ ফট্ স্বাহা

ইতি দ্বিতীয়োহধ্যায়ঃ

অথ তৃতীয়োহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং ক্লীং নমঃ
3. ওঁ ঐং সাং নমঃ
4. ওঁ ঐং ত্রোং নমঃ
5. ওঁ ঐং ফ্রং নমঃ
6. ওঁ ঐং গ্লোং নমঃ
7. ওঁ ঐং ক্রোং নমঃ
8. ওঁ ঐং ব্রীং নমঃ
9. ওঁ ঐং স্লীং নমঃ
10. ওঁ ঐং হ্রীং নমঃ
11. ওঁ ঐং হৌং নমঃ
12. ওঁ ঐং শ্রাং নমঃ
13. ওঁ ঐং গ্রীং নমঃ
14. ওঁ ঐং ক্রুং নমঃ
15. ওঁ ঐং ক্রীং নমঃ
16. ওঁ ঐং য়াং নমঃ
17. ওঁ ঐং দলুং নমঃ
18. ওঁ ঐং দ্রাং নমঃ
19. ওঁ ঐং ক্ষুং নমঃ

20. ওঁ ঐং ওং নমঃ
21. ওঁ ঐং ক্রৌং নমঃ
22. ওঁ ঐং ক্ষ্ম্‌ক্ল্‌রীং নমঃ
23. ওঁ ঐং বাং নমঃ
24. ওঁ ঐং শ্ৰং নমঃ
25. ওঁ ঐং গ্লং নমঃ
26. ওঁ ঐং লীং নমঃ
27. ওঁ ঐং প্রেং নমঃ
28. ওঁ ঐং হ্ৰং নমঃ
29. ওঁ ঐং হ্রৌং নমঃ
30. ওঁ ঐং দেং নমঃ
31. ওঁ ঐং নুং নমঃ
32. ওঁ ঐং আং নমঃ
33. ওঁ ঐং ফ্রাং নমঃ
34. ওঁ ঐং প্রীং নমঃ
35. ওঁ ঐং দং নমঃ
36. ওঁ ঐং ফ্রীং নমঃ
37. ওঁ ঐং হ্রীং নমঃ
38. ওঁ ঐং গ্‌ং নমঃ
39. ওঁ ঐং শ্রৌং নমঃ
40. ওঁ ঐং সাং নমঃ

41. ॐ ঐং শ্রীং নমঃ

42. ॐ ঐং জুং নমঃ

43. ॐ ঐং হং নমঃ

44. ॐ ঐং সং নমঃ

ॐ হ্রীং শ্রীং কুং ফট্ স্বাহা

ইতি তৃতীয়োহধ্যায়ঃ

অথ চতুর্থোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং সৌং নমঃ
3. ওঁ ঐং দীং নমঃ
4. ওঁ ঐং প্রেং নমঃ
5. ওঁ ঐং য়াং নমঃ
6. ওঁ ঐং রুং নমঃ
7. ওঁ ঐং মং নমঃ
8. ওঁ ঐং সুং নমঃ
9. ওঁ ঐং শ্রাং নমঃ
10. ওঁ ঐং ঔং নমঃ
11. ওঁ ঐং লুং নমঃ
12. ওঁ ঐং ডুং নমঃ
13. ওঁ ঐং জুং নমঃ
14. ওঁ ঐং ধুং নমঃ
15. ওঁ ঐং ত্রেং নমঃ
16. ওঁ ঐং হ্রীং নমঃ
17. ওঁ ঐং শ্রীং নমঃ
18. ওঁ ঐং ঙ্গং নমঃ
19. ওঁ ঐং হ্রাং নমঃ

20. ওঁ ঐং হ্রুং নমঃ
21. ওঁ ঐং ক্লুং নমঃ
22. ওঁ ঐং ক্রাং নমঃ
23. ওঁ ঐং ল্লুং নমঃ
24. ওঁ ঐং ফ্রেং নমঃ
25. ওঁ ঐং ক্রীং নমঃ
26. ওঁ ঐং ল্লুং নমঃ
27. ওঁ ঐং য়েং নমঃ
28. ওঁ ঐং শ্রৌং নমঃ
29. ওঁ ঐং হ্রৌং নমঃ
30. ওঁ ঐং ব্রীং নমঃ
31. ওঁ ঐং হ্রীং নমঃ
32. ওঁ ঐং ত্রৌং নমঃ
33. ওঁ ঐং হ্লেং নমঃ
34. ওঁ ঐং গীং নমঃ
35. ওঁ ঐং যুং নমঃ
36. ওঁ ঐং ল্লীং নমঃ
37. ওঁ ঐং হ্রুং নমঃ
38. ওঁ ঐং শ্রৌং নমঃ
39. ওঁ ঐং ওং নমঃ
40. ওঁ ঐং অং নমঃ

41. ॐ ঐং শ্বেহীং নমঃ

42. ॐ ঐং শ্ৰীং নমঃ

ॐ অং হ্রীং শ্ৰীং হংসঃ ফট্ স্বাহা

ইতি চতুর্থোহধ্যায়ঃ

অথ পঞ্চমোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং প্রীং নমঃ
3. ওঁ ঐং ওং নমঃ
4. ওঁ ঐং হ্রীং নমঃ
5. ওঁ ঐং ল্রীং নমঃ
6. ওঁ ঐং ত্রোং নমঃ
7. ওঁ ঐং ক্রীং নমঃ
8. ওঁ ঐং হ্ৰেসাং নমঃ
9. ওঁ ঐং হ্রীং নমঃ
10. ওঁ ঐং শ্রীং নমঃ
11. ওঁ ঐং হ্রং নমঃ
12. ওঁ ঐং ক্লীং নমঃ
13. ওঁ ঐং রৌং নমঃ
14. ওঁ ঐং ল্রীং নমঃ
15. ওঁ ঐং ল্লীং নমঃ
16. ওঁ ঐং প্লং নমঃ
17. ওঁ ঐং ল্লেহাং নমঃ
18. ওঁ ঐং ল্রীং নমঃ
19. ওঁ ঐং ল্লং নমঃ

20. ॐ ँ व्रीं नमः
21. ॐ ँ सौं नमः
22. ॐ ँ लूं नमः
23. ॐ ँ ल्लूं नमः
24. ॐ ँ द्रां नमः
25. ॐ ँ क्रां नमः
26. ॐ ँ ऋं नमः
27. ॐ ँ श्लों नमः
28. ॐ ँ ऋं नमः
29. ॐ ँ वूं नमः
30. ॐ ँ ऋं नमः
31. ॐ ँ क्रों नमः
32. ॐ ँ ह्रीं नमः
33. ॐ ँ ल्लूं नमः
34. ॐ ँ ऋं नमः
35. ॐ ँ शां नमः
36. ॐ ँ ल्हीं नमः
37. ॐ ँ ऋं नमः
38. ॐ ँ ल्लीं नमः
39. ॐ ँ लीं नमः
40. ॐ ँ सं नमः

41. ॐ ঐং লুং নমঃ
42. ॐ ঐং হ্‌সুং নমঃ
43. ॐ ঐং শ্ৰং নমঃ
44. ॐ ঐং জুং নমঃ
45. ॐ ঐং হ্‌স্বলীং নমঃ
46. ॐ ঐং স্বকীং নমঃ
47. ॐ ঐং ক্লাং নমঃ
48. ॐ ঐং শ্ৰং নমঃ
49. ॐ ঐং হং নমঃ
50. ॐ ঐং হ্লীং নমঃ
51. ॐ ঐং কঙ্কুং নমঃ
52. ॐ ঐং দ্রৌং নমঃ
53. ॐ ঐং ক্লুং নমঃ
54. ॐ ঐং গাং নমঃ
55. ॐ ঐং সং নমঃ
56. ॐ ঐং ল্ক্সাং নমঃ
57. ॐ ঐং ফ্রীং নমঃ
58. ॐ ঐং স্লাং নমঃ
59. ॐ ঐং ল্লুং নমঃ
60. ॐ ঐং ফ্রেং নমঃ
61. ॐ ঐং ওং নমঃ

62. ॐ ঐং স্মীং নমঃ
63. ॐ ঐং হ্রাং নমঃ
64. ॐ ঐং ৐ নমঃ
65. ॐ ঐং হ্লুং নমঃ
66. ॐ ঐং হ্রাঁ নমঃ
67. ॐ ঐং নং নমঃ
68. ৐ ঐং জ্রাং নমঃ
69. ৐ ঐং বং নমঃ
70. ৐ ঐং মং নমঃ
71. ৐ ঐং ম্লীং নমঃ
72. ৐ ঐং শাং নমঃ
73. ৐ ঐং লং নমঃ
74. ৐ ঐং ভৈং নমঃ
75. ৐ ঐং ল্লুং নমঃ
76. ৐ ঐং হৌং নমঃ
77. ৐ ঐং ঙ্গং নমঃ
78. ৐ ঐং চেং নমঃ
79. ৐ ঐং ল্ক্রীং নমঃ
80. ৐ ঐং হ্লুরীং নমঃ
81. ৐ ঐং স্ম্বলীং নমঃ
82. ৐ ঐং পুং নমঃ

83. ওঁ ঐং শ্রৌং নমঃ
84. ওঁ ঐং হ্রৌং নমঃ
85. ওঁ ঐং দ্রাং নমঃ
86. ওঁ ঐং কঙ্কীং নমঃ
87. ওঁ ঐং আং নমঃ
88. ওঁ ঐং ক্রুং নমঃ
89. ওঁ ঐং দ্রাং নমঃ
90. ওঁ ঐং ডুং নমঃ
91. ওঁ ঐং জাং নমঃ
92. ওঁ ঐং হ্লুং নমঃ
93. ওঁ ঐং ফ্রৌং নমঃ
94. ওঁ ঐং ক্রৌং নমঃ
95. ওঁ ঐং কিং নমঃ
96. ওঁ ঐং গ্লুং নমঃ
97. ওঁ ঐং ছ্লুং নমঃ
98. ওঁ ঐং রং নমঃ
99. ওঁ ঐং ক্রৈং নমঃ
100. ওঁ ঐং স্হুং নমঃ
101. ওঁ ঐং শ্রৌং নমঃ
102. ওঁ ঐং শ্রীং নমঃ
103. ওঁ ঐং ওং নমঃ

104. ওঁ ঐং লুং নমঃ
105. ওঁ ঐং ল্হং নমঃ
106. ওঁ ঐং ল্লুং নমঃ
107. ওঁ ঐং ল্লীং নমঃ
108. ওঁ ঐং স্লেস্ত্রীং নমঃ
109. ওঁ ঐং স্দ্ভং নমঃ
110. ওঁ ঐং স্ক্‌স্ক্লীং নমঃ
111. ওঁ ঐং ব্রীং নমঃ
112. ওঁ ঐং সীং নমঃ
113. ওঁ ঐং ভুং নমঃ
114. ওঁ ঐং লাং নমঃ
115. ওঁ ঐং শ্রীং নমঃ
116. ওঁ ঐং স্‌ইং নমঃ
117. ওঁ ঐং হ্রীং নমঃ
118. ওঁ ঐং শ্রীং নমঃ
119. ওঁ ঐং ফ্রেং নমঃ
120. ওঁ ঐং রুং নমঃ
121. ওঁ ঐং চ্ছুং নমঃ
122. ওঁ ঐং ল্হং নমঃ
123. ওঁ ঐং কং নমঃ
124. ওঁ ঐং দ্রেং নমঃ

125. ॐ ঐং শ্রীং নমঃ
126. ॐ ঐং সাং নমঃ
127. ॐ ঐং হ্রীং নমঃ
128. ॐ ঐং ঐং নমঃ
129. ॐ ঐং স্ক্রীং নমঃ

ॐ ঐং হ্রীং স্ক্রীং চামুণ্ডায়ৈ বিদে

ইতি পঞ্চমোহধ্যায়ঃ

অথ ষষ্ঠোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং ওং নমঃ
3. ওঁ ঐং ক্রং নমঃ
4. ওঁ ঐং হ্রৌং নমঃ
5. ওঁ ঐং ক্রৌং নমঃ
6. ওঁ ঐং হ্রীং নমঃ
7. ওঁ ঐং ত্রীং নমঃ
8. ওঁ ঐং ক্লীং নমঃ
9. ওঁ ঐং প্ত্রীং নমঃ
10. ওঁ ঐং হ্রীং নমঃ
11. ওঁ ঐং হ্রৌং নমঃ
12. ওঁ ঐং শ্রৌং নমঃ
13. ওঁ ঐং ঐং নমঃ
14. ওঁ ঐং ওং নমঃ
15. ওঁ ঐং শ্রীং নমঃ
16. ওঁ ঐং ক্রাং নমঃ
17. ওঁ ঐং হ্রং নমঃ
18. ওঁ ঐং ছ্রাং নমঃ
19. ওঁ ঐং ক্ষ্ম্‌ক্ল্‌রীং নমঃ

20. ওঁ ঐং ল্লুং নমঃ
21. ওঁ ঐং সৌং নমঃ
22. ওঁ ঐং হ্লৌং নমঃ
23. ওঁ ঐং ক্রুং নমঃ
24. ওঁ ঐং সৌং নমঃ

ওঁ শ্রীং যং হ্রীং ল্লীং হ্রীং ফট্ স্বাহা

ইতি ষষ্ঠোহধ্যায়ঃ

অথ সপ্তমোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং কুং নমঃ
3. ওঁ ঐং ক্লীং নমঃ
4. ওঁ ঐং হ্রং নমঃ
5. ওঁ ঐং মুং নমঃ
6. ওঁ ঐং ত্রৌং নমঃ
7. ওঁ ঐং হ্রৌং নমঃ
8. ওঁ ঐং ওং নমঃ
9. ওঁ ঐং হ্‌সুং নমঃ
10. ওঁ ঐং ক্লুং নমঃ
11. ওঁ ঐং ক্রেং নমঃ
12. ওঁ ঐং নেং নমঃ
13. ওঁ ঐং লুং নমঃ
14. ওঁ ঐং হ্‌স্লীং নমঃ
15. ওঁ ঐং প্লং নমঃ
16. ওঁ ঐং শাং নমঃ
17. ওঁ ঐং স্লং নমঃ
18. ওঁ ঐং প্লীং নমঃ
19. ওঁ ঐং প্রেং নমঃ

20. ওঁ ঐং অং নমঃ
21. ওঁ ঐং ঔং নমঃ
22. ওঁ ঐং ঙ্গীং নমঃ
23. ওঁ ঐং শ্রাং নমঃ
24. ওঁ ঐং সৌং নমঃ
25. ওঁ ঐং শ্রৌং নমঃ
26. ওঁ ঐং প্রীং নমঃ
27. ওঁ ঐং হ্রস্বীং নমঃ

ওঁ রং রং রং কং কং কং জং জং জং চামুণ্ডায়ৈ ফট্ স্বাহা

ইতি সপ্তমোধ্যায়ঃ

অথাষ্টমোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং স্হল্লীং নমঃ
3. ওঁ ঐং প্ফং নমঃ
4. ওঁ ঐং ঐং নমঃ
5. ওঁ ঐং ফ্রোং নমঃ
6. ওঁ ঐং ঙ্গং নমঃ
7. ওঁ ঐং ঐং নমঃ
8. ওঁ ঐং ল্লীং নমঃ
9. ওঁ ঐং ফ্রোং নমঃ
10. ওঁ ঐং স্লুং নমঃ
11. ওঁ ঐং নোং নমঃ
12. ওঁ ঐং হ্ৰং নমঃ
13. ওঁ ঐং ফ্রোং নমঃ
14. ওঁ ঐং গ্লৌং নমঃ
15. ওঁ ঐং স্মোং নমঃ
16. ওঁ ঐং সৌং নমঃ
17. ওঁ ঐং শ্রীং নমঃ
18. ওঁ ঐং স্হেহীং নমঃ
19. ওঁ ঐং খ্বেসং নমঃ

20. ॐ ঐং ক্ষ্মীং নমঃ
21. ॐ ঐং হ্রাং নমঃ
22. ॐ ঐং বীং নমঃ
23. ॐ ঐং লুং নমঃ
24. ॐ ঐং ল্সীং নমঃ
25. ॐ ঐং ল্লীং নমঃ
26. ॐ ঐং ত্বেশ্রাং নমঃ
27. ॐ ঐং ব্রাং নমঃ
28. ॐ ঐং শ্ক্ষীং নমঃ
29. ॐ ঐং শ্রাং নমঃ
30. ॐ ঐং হ্রীং নমঃ
31. ॐ ঐং শীং নমঃ
32. ॐ ঐং ক্লীং নমঃ
33. ॐ ঐং ক্লৌং নমঃ
34. ॐ ঐং তীং নমঃ
35. ॐ ঐং হ্রুং নমঃ
36. ॐ ঐং ক্লুং নমঃ
37. ॐ ঐং তাং নমঃ
38. ॐ ঐং ল্লুং নমঃ
39. ॐ ঐং হং নমঃ
40. ॐ ঐং স্রাং নমঃ

41. ওঁ ঐং ঔং নমঃ
42. ওঁ ঐং লোং নমঃ
43. ওঁ ঐং শ্লীং নমঃ
44. ওঁ ঐং যাং নমঃ
45. ওঁ ঐং থ্লীং নমঃ
46. ওঁ ঐং লোং নমঃ
47. ওঁ ঐং গ্লোং নমঃ
48. ওঁ ঐং হ্রোং নমঃ
49. ওঁ ঐং প্রাং নমঃ
50. ওঁ ঐং ক্রীং নমঃ
51. ওঁ ঐং ক্লীং নমঃ
52. ওঁ ঐং ন্ল্লং নমঃ
53. ওঁ ঐং হীং নমঃ
54. ওঁ ঐং হ্রোং নমঃ
55. ওঁ ঐং হ্রৈং নমঃ
56. ওঁ ঐং ব্রং নমঃ
57. ওঁ ঐং সোং নমঃ
58. ওঁ ঐং শ্রীং নমঃ
59. ওঁ ঐং স্রুং নমঃ
60. ওঁ ঐং দ্রোং নমঃ
61. ওঁ ঐং স্রস্রাং নমঃ

62. ওঁ ঐং হ্ৰীং নমঃ

63. ওঁ ঐং স্লরীং নমঃ

ওঁ শাং সং শ্রীং শ্রং অং অঃ ক্লীং হ্রীং ফট্ স্বাহা

ইত্যষ্টমোহধ্যায়ঃ

অথ নবমোহধ্যায়ঃ

1. ওঁ ঐং রৌং নমঃ
2. ওঁ ঐং ক্লীং নমঃ
3. ওঁ ঐং শ্লৌং নমঃ
4. ওঁ ঐং শ্রৌং নমঃ
5. ওঁ ঐং গ্লীং নমঃ
6. ওঁ ঐং হ্রৌং নমঃ
7. ওঁ ঐং হ্ৰেসাঁং নমঃ
8. ওঁ ঐং ঙ্গং নমঃ
9. ওঁ ঐং ব্রং নমঃ
10. ওঁ ঐং শ্রাং নমঃ
11. ওঁ ঐং লুং নমঃ
12. ওঁ ঐং আং নমঃ
13. ওঁ ঐং শ্রীং নমঃ
14. ওঁ ঐং ক্রৌং নমঃ
15. ওঁ ঐং ফ্রং নমঃ
16. ওঁ ঐং ক্লীং নমঃ
17. ওঁ ঐং ভ্রং নমঃ
18. ওঁ ঐং হ্রৌং নমঃ
19. ওঁ ঐং ক্রীং নমঃ

20. ॐ ঐং ল্লীং নমঃ
21. ॐ ঐং গ্লৌং নমঃ
22. ॐ ঐং হ্‌সুং নমঃ
23. ৐ ঐং ল্লীং নমঃ
24. ৐ ঐং হ্রৌং নমঃ
25. ৐ ঐং হ্‌স্রাং নমঃ
26. ৐ ঐং স্‌হৌং নমঃ
27. ৐ ঐং ল্লুং নমঃ
28. ৐ ঐং ক্ল্লীং নমঃ
29. ৐ ঐং শ্রীং নমঃ
30. ৐ ঐং স্ক্রং নমঃ
31. ৐ ঐং দ্র়েং নমঃ
32. ৐ ঐং বীং নমঃ
33. ৐ ঐং ফ্লুং নমঃ
34. ৐ ঐং শ্লং নমঃ
35. ৐ ঐং ক্রুং নমঃ
36. ৐ ঐং ক্রাং নমঃ
37. ৐ ঐং হ্রৌং নমঃ
38. ৐ ঐং ক্রাং নমঃ
39. ৐ ঐং স্ক্ল্লীং নমঃ
40. ৐ ঐং সুং নমঃ

41. ওঁ ঐং ফ্রুং নমঃ

ওঁ ঐং হ্রীং শ্রীং সৌং ফট্ স্বাহা

ইতি নবমোহধ্যায়ঃ

অথ দশমোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং হ্রীং নমঃ
3. ওঁ ঐং ক্লং নমঃ
4. ওঁ ঐং হ্রীং নমঃ
5. ওঁ ঐং শ্লুং নমঃ
6. ওঁ ঐং শ্রৌং নমঃ
7. ওঁ ঐং হ্রীং নমঃ
8. ওঁ ঐং শ্লীং নমঃ
9. ওঁ ঐং শ্রৌং নমঃ
10. ওঁ ঐং ধ্রং নমঃ
11. ওঁ ঐং ছং নমঃ
12. ওঁ ঐং দ্রৌং নমঃ
13. ওঁ ঐং শ্রীং নমঃ
14. ওঁ ঐং ক্রং নমঃ
15. ওঁ ঐং ব্রং নমঃ
16. ওঁ ঐং ফ্রেং নমঃ
17. ওঁ ঐং হ্রাং নমঃ
18. ওঁ ঐং জুং নমঃ
19. ওঁ ঐং শ্রৌং নমঃ

20. ওঁ ঐং স্ক্রং নমঃ
21. ওঁ ঐং প্রেং নমঃ
22. ওঁ ঐং হ্‌স্বাং নমঃ
23. ওঁ ঐং প্রীং নমঃ
24. ওঁ ঐং ফ্রাং নমঃ
25. ওঁ ঐং ক্রীং নমঃ
26. ওঁ ঐং শ্রীং নমঃ
27. ওঁ ঐং ক্রাং নমঃ
28. ওঁ ঐং সঃ নমঃ
29. ওঁ ঐং ক্লীং নমঃ
30. ওঁ ঐং ব্রেং নমঃ
31. ওঁ ঐং ঙ্‌ং নমঃ
32. ওঁ ঐং জ্‌হ্রীং নমঃ

ওঁ ঐং হ্রীং নমঃ ক্লীং হ্রীং ফট্‌ স্বাহা

ইতি দশমোহধ্যায়ঃ

অথ একাদশোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং ক্রুং নমঃ
3. ওঁ ঐং শ্রীং নমঃ
4. ওঁ ঐং ল্লীং নমঃ
5. ওঁ ঐং প্রেং নমঃ
6. ওঁ ঐং সৌং নমঃ
7. ওঁ ঐং স্বেহাং নমঃ
8. ওঁ ঐং শ্রং নমঃ
9. ওঁ ঐং ক্লীং নমঃ
10. ওঁ ঐং স্ক্লীং নমঃ
11. ওঁ ঐং প্ৰীং নমঃ
12. ওঁ ঐং গ্লৌং নমঃ
13. ওঁ ঐং হ্‌স্বহীং নমঃ
14. ওঁ ঐং স্তৌং নমঃ
15. ওঁ ঐং লীং নমঃ
16. ওঁ ঐং ল্লীং নমঃ
17. ওঁ ঐং স্ক্রং নমঃ
18. ওঁ ঐং জ্‌স্বহীং নমঃ
19. ওঁ ঐং ফ্রুং নমঃ

20. ॐ ঐং ক্রুং নমঃ
21. ॐ ঐং হ্রীং নমঃ
22. ॐ ঐং ল্লুং নমঃ
23. ॐ ঐং ক্ষ্রীং নমঃ
24. ॐ ঐং শ্রং নমঃ
25. ॐ ঐং ইং নমঃ
26. ॐ ঐং জুং নমঃ
27. ॐ ঐং ত্রৈং নমঃ
28. ৐ ঐং দ্রং নমঃ
29. ৐ ঐং হ্রৌং নমঃ
30. ৐ ঐং ক্লীং নমঃ
31. ৐ ঐং সুং নমঃ
32. ৐ ঐং হৌং নমঃ
33. ৐ ঐং শ্রং নমঃ
34. ৐ ঐং ক্রং নমঃ
35. ৐ ঐং ফাং নমঃ
36. ৐ ঐং হ্রীং নমঃ
37. ৐ ঐং লং নমঃ
38. ৐ ঐং হেসাঁং নমঃ
39. ৐ ঐং সেং নমঃ
40. ৐ ঐং হ্রীং নমঃ

41. ওঁ ঐং হ্রৌং নমঃ
42. ওঁ ঐং বিং নমঃ
43. ওঁ ঐং প্লীং নমঃ
44. ওঁ ঐং ক্ষ্ম্ণীং নমঃ
45. ওঁ ঐং ত্স্রাং নমঃ
46. ওঁ ঐং প্রং নমঃ
47. ওঁ ঐং ল্লীং নমঃ
48. ওঁ ঐং জ্বং নমঃ
49. ওঁ ঐং ক্ষ্ম্বাং নমঃ
50. ওঁ ঐং স্ত্রং নমঃ
51. ওঁ ঐং স্ত্রীং নমঃ
52. ওঁ ঐং থ্প্রীং নমঃ
53. ওঁ ঐং ক্রৌং নমঃ
54. ওঁ ঐং শ্রাং নমঃ
55. ওঁ ঐং ল্লীং নমঃ

ওঁ ঐং হ্রীং ক্লীং শ্রীং সৌং নমঃ ফট্ স্বাহা

ইতি একাদশোহধ্যায়ঃ

অথ দ্বাদশোহধ্যায়ঃ

1. ওঁ ঐং হ্রীং নমঃ
2. ওঁ ঐং ওং নমঃ
3. ওঁ ঐং শ্রীং নমঃ
4. ওঁ ঐং ঙ্গং নমঃ
5. ওঁ ঐং ক্লীং নমঃ
6. ওঁ ঐং ক্রুং নমঃ
7. ওঁ ঐং শ্রং নমঃ
8. ওঁ ঐং প্রাং নমঃ
9. ওঁ ঐং ক্রুং নমঃ
10. ওঁ ঐং দিং নমঃ
11. ওঁ ঐং ফ্রেং নমঃ
12. ওঁ ঐং হং নমঃ
13. ওঁ ঐং সঃ নমঃ
14. ওঁ ঐং চেং নমঃ
15. ওঁ ঐং সুং নমঃ
16. ওঁ ঐং প্ৰীং নমঃ
17. ওঁ ঐং ক্লং নমঃ
18. ওঁ ঐং আং নমঃ
19. ওঁ ঐং ওঁং নমঃ

20. ॐ ঐং হ্রীং নমঃ
21. ॐ ঐং ক্রীং নমঃ
22. ॐ ঐং দ্রাং নমঃ
23. ॐ ঐং শ্রীং নমঃ
24. ॐ ঐং স্মীং নমঃ
25. ॐ ঐং ক্লীং নমঃ
26. ॐ ঐং স্লাং নমঃ
27. ॐ ঐং হ্রীং নমঃ
28. ॐ ঐং স্লীং নমঃ
29. ॐ ঐং ত্রোং নমঃ
30. ॐ ঐং ওং নমঃ
31. ॐ ঐং শ্রৌং নমঃ
32. ॐ ঐং ঐং নমঃ
33. ॐ ঐং প্রেং নমঃ
34. ॐ ঐং দ্রাং নমঃ
35. ॐ ঐং ক্লুং নমঃ
36. ॐ ঐং ঔং নমঃ
37. ॐ ঐং সুং নমঃ
38. ॐ ঐং চেং নমঃ
39. ॐ ঐং হ্রুং নমঃ
40. ॐ ঐং স্মীং নমঃ

41. ওঁ ঐং ক্ষাং নমঃ

ওঁ যং যং যং রং রং রং ঠং ঠং ঠং ফট্ স্বাহা

ইতি দ্বাদশোহধ্যায়ঃ

অথ ত্রয়োদশোহধ্যায়ঃ

1. ওঁ ঐং শ্রৌং নমঃ
2. ওঁ ঐং ব্রীং নমঃ
3. ওঁ ঐং ওং নমঃ
4. ওঁ ঐং ঔং নমঃ
5. ওঁ ঐং হ্রাং নমঃ
6. ওঁ ঐং শ্রীং নমঃ
7. ওঁ ঐং শ্রাং নমঃ
8. ওঁ ঐং ওং নমঃ
9. ওঁ ঐং প্লীং নমঃ
10. ওঁ ঐং সৌং নমঃ
11. ওঁ ঐং হ্রীং নমঃ
12. ওঁ ঐং ক্রীং নমঃ
13. ওঁ ঐং ল্লুং নমঃ
14. ওঁ ঐং ক্লীং নমঃ
15. ওঁ ঐং হ্রীং নমঃ
16. ওঁ ঐং প্লীং নমঃ
17. ওঁ ঐং শ্রীং নমঃ
18. ওঁ ঐং ল্লীং নমঃ
19. ওঁ ঐং শ্র্দং নমঃ

20. ওঁ ঐং হ্রীং নমঃ
21. ওঁ ঐং ক্রং নমঃ
22. ওঁ ঐং হ্রীং নমঃ
23. ওঁ ঐং হ্রাং নমঃ
24. ওঁ ঐং প্রীং নমঃ
25. ওঁ ঐং ওঁ নমঃ
26. ওঁ ঐং সূং নমঃ
27. ওঁ ঐং হ্রৌং নমঃ
28. ওঁ ঐং ষৌং নমঃ
29. ওঁ ঐং আং ল্ক্রীং নমঃ
30. ওঁ ঐং ওং নমঃ

ওঁ ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিদে

ইতি ত্রয়োদশোহধ্যায়ঃ

ইতি তন্ত্ররূপেণপরিণতা শ্রীতন্ত্রহুর্গাসপ্তশতী সমাপ্ত

তন্ত্ররূপদেবী সূক্তম্

1. ওঁ ঐং হেসাং নমঃ
2. ওঁ ঐং হ্রীং নমঃ
3. ওঁ ঐং শ্রীং নমঃ
4. ওঁ ঐং হ্রং নমঃ
5. ওঁ ঐং ক্লীং নমঃ
6. ওঁ ঐং রৌং নমঃ
7. ওঁ ঐং ক্ত্রীং নমঃ
8. ওঁ ঐং ম্লীং নমঃ
9. ওঁ ঐং প্লং নমঃ
10. ওঁ ঐং স্বেহাং নমঃ
11. ওঁ ঐং ক্ত্রীং নমঃ
12. ওঁ ঐং গ্লং নমঃ
13. ওঁ ঐং ব্রীং নমঃ
14. ওঁ ঐং সৌং নমঃ
15. ওঁ ঐং লুং নমঃ
16. ওঁ ঐং ল্লুং নমঃ
17. ওঁ ঐং দ্রাং নমঃ
18. ওঁ ঐং ক্রাং নমঃ
19. ওঁ ঐং ক্ষ্রীং নমঃ

20. ॐ ঐং গ্লৌং নমঃ
21. ॐ ঐং স্কং নমঃ
22. ॐ ঐং ব্রং নমঃ
23. ॐ ঐং স্ক্লুং নমঃ
24. ॐ ঐং ক্রৌং নমঃ
25. ॐ ঐং শ্রীং নমঃ
26. ॐ ঐং স্লুং নমঃ
27. ॐ ঐং স্ক্লুং নমঃ
28. ॐ ঐং শাং নমঃ
29. ॐ ঐং ল্হীং নমঃ
30. ॐ ঐং স্ক্লুং নমঃ
31. ॐ ঐং স্লীং নমঃ
32. ॐ ঐং লীং নমঃ
33. ॐ ঐং সং নমঃ
34. ॐ ঐং লুং নমঃ
35. ॐ ঐং হ্‌সুং নমঃ
36. ॐ ঐং শ্রং নমঃ
37. ॐ ঐং জুং নমঃ
38. ॐ ঐং হ্‌স্লীং নমঃ
39. ॐ ঐং স্ক্লীং নমঃ
40. ॐ ঐং স্ক্লাং নমঃ

41. ॐ ঐং শ্রং নমঃ
42. ॐ ঐং হং নমঃ
43. ॐ ঐং হ্রীং নমঃ
44. ॐ ঐং ঋরুং নমঃ
45. ॐ ঐং দ্রৌং নমঃ
46. ॐ ঐং ক্লুং নমঃ
47. ॐ ঐং গাং নমঃ
48. ॐ ঐং সাং নমঃ
49. ॐ ঐং ল্স্রাং নমঃ
50. ॐ ঐং ফ্রীং নমঃ
51. ॐ ঐং স্লাং নমঃ
52. ॐ ঐং ল্লুং নমঃ
53. ॐ ঐং ফ্রেং নমঃ
54. ॐ ঐং ওং নমঃ
55. ॐ ঐং স্ম্রীং নমঃ
56. ॐ ঐং হ্রাং নমঃ
57. ॐ ঐং ওঁ নমঃ
58. ॐ ঐং হ্লুং নমঃ
59. ॐ ঐং হ্রং নমঃ
60. ॐ ঐং নং নমঃ
61. ॐ ঐং স্রাং নমঃ

62. ওঁ ঐং বং নমঃ
63. ওঁ ঐং মং নমঃ
64. ওঁ ঐং স্ক্ৰীং নমঃ
65. ওঁ ঐং শাং নমঃ
66. ওঁ ঐং লং নমঃ
67. ওঁ ঐং ভৌং নমঃ
68. ওঁ ঐং ল্লুং নমঃ
69. ওঁ ঐং হৌং নমঃ
70. ওঁ ঐং ঙ্গং নমঃ
71. ওঁ ঐং চেং নমঃ
72. ওঁ ঐং ল্ক্ৰীং নমঃ
73. ওঁ ঐং হ্লুরীং নমঃ
74. ওঁ ঐং স্ক্ৰুল্লীং নমঃ
75. ওঁ ঐং পুং নমঃ
76. ওঁ ঐং শৌং নমঃ
77. ওঁ ঐং হৌং নমঃ
78. ওঁ ঐং দ্রং নমঃ
79. ওঁ ঐং কঙ্কীং নমঃ
80. ওঁ ঐং আং নমঃ
81. ওঁ ঐং ক্রুং নমঃ
82. ওঁ ঐং দ্রং নমঃ

ইতি তন্ত্ররূপন্দেবীসূক্তম্

হরিবিরঞ্চিমহেশ্বরপূজিতাম্
ভগবতীঞ্জনদুর্গতিহারিণীম্ ।
সকলতন্ত্রময়ীঞ্জগদীশ্বরীং
সুখময়ীঞ্জগতাঞ্জননীং ভজে ॥ ১ ॥

সর্বার্থংসাধনকরীম্মহতীমুদারাং
স্বর্গাপবর্গগতিদাং করুণাবতারাম্ ।
সংসারতারণপরাং হৃতপাপভারান্
দুর্গান্নমামি শিরসাহমনন্তুসারাম্ ॥ ২ ॥

ইতি শ্রীতন্ত্রদুর্গাসপ্তশতী বীজনামাবলি সমাপ্তা

পরমদেবী-সূক্তম্

ওঁ অস্য শ্রীপরমদেবতাসূক্তমালামন্ত্রস্য
মার্কণ্ডেয় সুমেধাদি-ঋষয়ঃ।
গায়ত্র্যাদিনানাবিধানি ছন্দাংসি।
ত্রিশক্তিরূপিণী চণ্ডিকা দেবতা।
ঐং বীজং সৌঃ শক্তিঃ ক্লীং কীলকং।
চতুর্বিধপুরুষার্থসিদ্ধ্যর্থৈ জপে বিনিয়োগঃ।

ওঁ যোগাত্যামরকায়নির্গতমহত্তেজঃসমুৎপত্তিনী
ভাস্বত্পূর্ণশশাংকচারুবদনা নীলোল্লসঙ্কুলতা ॥

গৌরোত্ত্বংগকুচদ্বয়া তদ্বপরি স্ফূর্জপ্রভামগুলা
বন্ধুকারুণকায়কান্তিরবতাচ্ছ্রীচণ্ডিকা সর্বতঃ ॥

ওঁ ঐং হ্রীং শ্রীং হস্খ্ফরেং হেসাঁং হেসাঁঃ জয়
জয় মহালক্ষ্মি জগদাধারবীজে
সুরাসুরত্রিভুবননিধানে দয়াক্ষুরে
সর্বতেজোরূপিণি মহামহামহিমে
মহামহারূপিণি মহামহামায়ে
মহামায়াস্বরূপিণি বিরিঞ্চসংস্কৃতে বিধিবরদে

চিদানন্দে (বিদ্যানন্দে) বিষ্ণুদেহাবৃত্তে
মহামোহমোহিনি মধুকৈটভজিঘাংসিনি
নিত্যবরদানতত্পরে মহাসুধাক্ৰিবাসিনি
মহামহত্তেজোধারিণি সর্বাধারে
সর্বকারণকারণে অচিন্ত্যরূপে
ইন্দ্রাদিনিখিলনির্জরসেবিত্তে সামগানগায়িনি
পূর্ণোদয়কারিণি বিজয়ে জয়ন্তি অপরাজিত্তে
সর্বসুন্দরি রক্তাংশুকে সূর্যকোটিসংকাশে
চন্দ্রকোটিসুশীতলে অগ্নিকোটিদহনশীলে
যমকোটিক্রূরে বায়ুকোটিবহনসুশীলে
ওংকারনাদচিদ্রূপে নিগমাগমমার্গদায়িনি
মহিষাসুরনির্দলনি ধুম্রলোচনবধপরায়ণে
চণ্ডমুণ্ডাদিশিরশ্ছেদিনি নিখিলাসুরবলখাদিনি
ত্রিংশরাজ্যদায়িনি সর্বস্ত্রীরত্নরূপিণি দিব্যদেহে
নির্গুণে সদসদ্রূপধারিণি স্কন্দবরদে
(সুরবরদে) ভক্তব্রাণতত্পরে বরবরদে
সহস্রারে দশশতাক্ষরে অযুতাক্ষরে
সপ্তকোটীচামুণ্ডারূপিণি
নবকোটীকাত্যায়নিরূপিণি অনেকশক্ত্যা
লক্ষ্যালক্ষ্যস্বরূপে ইন্দ্রাণি ব্রহ্মাণি রুদ্রাণি
কৌমারি বৈষ্ণবি বারাহি শিবদূতি ঈশানি ভীমে

ব্রামরি নারসিংহি ত্রয়স্ক্রিংশত্‌কোটিদৈবতে
অনন্তকোটিব্রহ্মাণ্ডনায়িকে
চতুরশীতিলক্ষমুনিজনসংস্কৃতে
সপ্তকোটিমন্ত্রস্বরূপে মহাকালরাত্রিপ্রকাশে
কলাকাষ্ঠাদিরূপিণি চতুর্দশভুবনাবিভবকারিণি
গরুড়গামিনি ক্রৌঞ্চার-হ্রৌঞ্চার-হ্রীঞ্চার-
শ্রীঞ্চার-শ্লেঞ্চার-জুঞ্চার-সৌঞ্চার-ঐঞ্চার-
ক্লীঞ্চার-হ্রীঞ্চার- হ্লাঞ্চার -হৌঞ্চার-নানাবীজমন্ত্র
রাজবিরাজিত সকলসুন্দরীগগসেবিত
চরণারবিন্দে শ্রীমহারাত্রি-ত্রিপুরসুন্দরি-
কামেশদয়িতে করুণারসকল্লোলিনি
কল্পবৃক্ষাধঃস্থিতে চিন্তামণিদ্বীপাদস্থিত-
মণিমন্দিরনিবাসে চাপিনি খড়্গিনি চক্রিণি
গদিনি শঙ্খিনি পদ্মিনি নিখিলভৈরবারাধিতে
সমস্তযোগিনীচক্রপরিবৃতে কালি কঙ্কালি তারে
তোতুলে সুতারে জ্বালামুখি ছিন্নমস্তকে
ভুবনেশ্বরী ত্রিপু্রে ত্রিলোকজননি
বিষ্ণুবক্ষঃস্থলালঙ্কারিণি অজিতে অমিতে
অপরাজিতে অনৌপমচরিতে
গর্ভবাসাদিহঃখাপহারিণি মুক্তিক্ষেত্রা-ধিষ্ঠায়িনি
শিবে শান্তি কুমারি দেবি দেবীসূক্তসংস্কৃতে

মহাকালি মহালক্ষ্মি মহাসরস্বতি ত্রয়ীবিগ্রহে
প্রসীদ প্রসীদ সর্বমনোরথান্ পুরয় পুরয়
সর্বারিষ্টবিঘ্নাংশেছদয় ছেদয়
সর্বগ্রহপীড়াজ্বরোগ্রভয়ঃ বিধ্বংসয় বিধ্বংসয়
সদ্যস্ত্রিভুবনজীবজাতং বশমানয় বশমানয়
মোক্ষমার্গং দর্শয় দর্শয় জ্ঞানমার্গং প্রকাশয়
প্রকাশয় অজ্ঞানতমো নিরসয় নিরসয়
ধনধান্যাভিবৃদ্ধিং কুরু কুরু সর্বকল্যাণানি কল্পয়
কল্পয় মাং রক্ষ রক্ষ মম বজ্রশরীরং সাধয় সাধয়
ঐং হ্রীং ক্লীং চামুণ্ডায়ৈ বিচে স্বাহা নমস্তে
নমস্তে নমস্তে স্বাহা ।

পরং দেব্যা ইদং সূক্তং যঃ পঠেত্ প্রয়তো নরঃ ।
সর্বসিদ্ধিমবাপ্নোতি সর্বত্র বিজয়ী ভবেত্ ॥ ১ ॥

সংগ্রামেষু জয়েচ্ছত্রান্ মতঙ্গানিব কেসরী ।
বশয়েন্নিখিলান্লোকান্ বিশেষেণ মহীপতীন্
॥ ২ ॥

ত্রিকালং চ পঠেন্নিত্যং দেব্যাঃ সূক্তমিদং পরম্ ।
তস্যবিঘ্নাঃ প্রলীয়ন্তে গ্রহস্পীড়াশ্চ দারুণাঃ ॥ ৩ ॥

জ্বরাদিরোগশমনং পরকৃত্যানিবারণম্ ।
পরাভিচারশমনং তীব্রদারিদ্র্য নাশনম্ ॥ ৪ ॥

পরকল্যাণনিলয়ং দেব্যাঃ সন্তোষকারকম্ ।
সহস্রাবৃত্তিতো দেবি মনোরথসিদ্ধিদম্ ॥ ৫ ॥

দ্বিসহস্রাবৃত্তিজপাত্ সর্বসংকষ্টনাশনম্ ।
ত্রিসহস্রাবৃত্তিতস্ত বশক্দ্ৰাজয়োষিতাম্ ॥ ৬ ॥

শতত্রয়ং পঠেদ্যস্ত বর্ষত্রয়মতন্দ্রিতঃ ।
স পশ্যেচ্চণ্ডিকাং সান্ধাদ্ বরদানকৃতোদ্যমাম্
॥ ৭ ॥

ইদং রহস্যং পরমং গোপনীয়ং প্রযত্নতঃ ।
ন বাচ্যং কস্যচিদ্বেবি নিধানমিব সুন্দরি ॥ ৮ ॥

॥শ্রীজগদম্বার্পণমস্তু ॥
॥ইতি পরমদেবী-সূক্তম্ ॥

অপরাজিতা স্তোত্রম্

ওঁ শুদ্ধস্ফটিক-সংকাশাং চন্দ্রকোটি সুশীতলাম্ ।
অভয়-বরদহস্তাং শুক্লবস্ত্রৈরলংকৃতাম্ ॥

নানাভরণসংযুক্তাং চক্রবাকৈশ্চ বেষ্ঠিতাম্ ।
এবং ধ্যায়েত সমাসীনো য এতামপরাজিতাম্ ॥

ওঁ অস্য অপরাজিতা-মন্ত্রস্য নারদ বেদব্যাস
ঋষিরনুষ্ঠুপছন্দঃ শ্রীঅপরাজিতা দেবতা লক্ষ্মী বীজং
ভুবনেশ্বরী শক্তির্মম সর্বাভীষ্টসিদ্ধ্যর্থৈ জপে বিনিয়োগঃ ।

মার্কণ্ডেয় উবাচ

শৃগুধ্বং মুনয়ঃ সর্বে সর্বকামার্থসিদ্ধিদাম্ ।
অসিদ্ধসাধিনীং দেবীং বৈষ্ণবীমপরাজিতাম্ ॥

ওঁ নমো ভগবতে বাসুদেবায় নমোহস্তনুত্তায় সহস্রশীর্ষায়
ক্ষীরোদার্ণবশায়িনে ।

শেষভোগপর্যংকায় গরুড়বাহনায় অজায় অজিতায়
অমিতায় অপরাজিতায় পীতবাসসে বাসুদেব শংকর্ষণ

প্রহ্ম্যন্ন অনিরুদ্ধ হয়গ্রীব মহাবরাহ নরসিংহ বামন
ত্রিবিক্রম রাম রাম শ্রীরাম মতস্য কূর্ম বরপ্রদ নমোহস্ত
তে স্বাহা ।

ওঁ নমোহস্ত তে সুর-দৈত্য-দানব-নাগ-গন্ধর্ব-যক্ষ-
রাক্ষস-ভূত-প্রেত- পিশাচ-কুম্মাণ্ড-সিদ্ধ-যোগিনী-
ডাকিনী-স্কন্দ-পুরোগান্ গ্রহ নক্ষত্রদোষান্
দোষাংশ্চান্যান্ হন হন দহ দহ পচ পচ মথ মথ বিধ্বংসয়
বিধ্বংসয় বিচূর্ণয় বিচূর্ণয় বিদ্রাবয় বিদ্রাবয় শঙ্ক্রেণ চক্রেণ
বজ্রেণ খড়্গেন শূলেন গদয়া মুষলেন হলেন দামোদর
ভস্মীকুরু কুরু স্বাহা ।

ওঁ সহস্রবাহো সহস্রপ্রহরণায়ুধ জয় জয় বিজয় বিজয়
অজিত অজিত অমিত অমিত অপরাজিতা অপ্ৰতিহত
সহস্রনেত্র জ্বল জ্বল প্রজ্বল প্রজ্বল বিরূপ বিশ্বরূপ বহুরূপ
মধুসূদন মহাবরাহ অচ্যুত নৃসিংহ মহাপুরুষ পুরুষোত্তম
বৈকুণ্ঠ নারায়ণ পদ্মনাভ গোবিন্দ অনিরুদ্ধ দামোদর
হৃষীকেশ কেশব বামন সর্বসুরোত্সাদন সর্বভূতভয়ংকর
সর্বশত্রুপ্রমর্দন সর্বমন্ত্র-প্রভঞ্জন সর্বরোগ-প্রণাশন
সর্বনাগ-প্রমর্দন সর্বদেব-মহেশ্বর সর্ববন্ধবিমোক্ষণ
সর্বাহিত-প্রমর্দন সর্বহিংস্রপ্রদমন সর্বজরপ্রণাশন সর্বগ্রহ-

নিবারণ সর্বপাপপ্রমর্দন ডাকিনীবিধ্বংসন
সর্বদুঃস্বপ্ননাশন জনাদর্দন নমোহস্তু তে স্বাহা ।

য ইমামপরাজিতাং পরমবৈষ্ণবীং পঠতি বিদ্যাং স্মরতি
সিদ্ধাং মহাবিদ্যাং জপতি পঠতি শৃণোতি স্মারয়তি
ধারণতি কীর্তয়তি বাচয়তি বা গৃহীত্বা হস্তে পথি গচ্ছতি
বা ভক্ত্যা লিখিত্বা গৃহে স্থাপয়তি বা তস্য নাগ্নি-বায়ু-
বজ্রো-পলাহশনিভয়ং ন বর্ষভয়ং ন শত্রুভয়ং ন চোরভয়ং
ন সর্পভয়ং ন স্বাপদভয়ং ন সমুদ্রভয়ং ন রাজভয়ং বা
ভবেত্ ॥

ন তস্য রাত্র্যঙ্ককার-স্ত্রী-রাজকুল-বিষোপবিষ গরলহন-
বশীকরণবিদ্বেষণোচ্চাটন-বধ-বন্ধনভয়ং বা ভবেত্ ।

এভিমন্ত্রৈরুদাহৃতৈঃ সিন্ধৈঃ সংসিদ্ধপূজিতৈঃ ॥

তদ্যথা ।

ওঁ নমস্তেহস্তু অভয়ে অনঘে অজিতে অমিতে অপরে
অপরাজিতে পঠতি সিন্ধে বিদ্যে স্মরতি সিন্ধে মহাবিদ্যে
একানংশে উমে ধ্রুবো অরুন্ধতি সাবিত্রি গায়ত্রি
জাতবেদসি মানস্তোকে সরস্বতি ধমণি ধামণি রমণি

রামণি ধরণি ধারণি সৌদামিনি অদিতি দিতি বিনতে
গৌরি গান্ধারি শবরি কিরাতিনি মাতংগি কৃষ্ণে যশোদে
সত্যবাদিনি ব্রহ্মবাদিনি কালি কপালিনি করালিনি
করালনেত্রী ভীমনাদিনী বিকরালনেত্রী সদ্যোপচয়করি
মাতঃ সর্বযাচনবরদে শুভদে অর্থদে সাধিনি অপমৃত্যুং
নাশয় নাশয় পাপং হর হর জলগতং স্থলগতং
অন্তরীক্ষগতং মাং রক্ষ রক্ষ সর্বভূতসর্বোপদ্রবেভ্যঃ
স্বাহা ॥

যস্যঃ প্রণশ্যতে পুষ্পং গর্ভো বা পততে যদি ।
ম্রিয়ন্তে বালকাঃ যস্যঃ কাকবক্ষ্যা চ যা ভবেত্ ॥

ভূর্জপত্রে ত্রিমাং বিদ্যাং লিখিত্বা ধারয়েত্ সদা ।
এভিদৌষৈর্ন লিপ্যেত শুভগা পুত্রিণী ভবেত্ ॥

ভূর্জপত্রে কুংকুমেণ লিখিত্বা ধারয়েত্তু যঃ ।
রণে রাজকূলে দ্যুতে সংগ্রামে রিপুসংকূলে ॥

অগ্নিচৌরভয়ে ঘোরে নিত্যং তস্য জয়ো ভবেত্ ।
শঙ্করং বারয়ত্যেষা সময়ে কাণ্ডধারিণী ॥

গুন্ম-শূলাক্ষিরোগাণাং ক্ষিপ্ৰং নাশয়তে ব্যথাম্ ।
শিরোরোগজ্বরাণাঞ্চ নাশিনীং সৰ্বদেহিনাম্ ॥

তদ্যথা - ঐকাহিক-দ্ব্যাহিক-ত্র্যাহিক-চাতুর্থিক-মাসিক-
দ্বৈমাসিক-ত্রৈমাসিক-চাতুর্মাসিক-ষাণ্মাসিক-মৌহুৰ্ত্তিক-
বাতিক-পৈত্তিক-শ্লেষ্মিক-সান্নিপাতিক-জ্বর সততজ্বর-
সন্তত-জ্বর বিষমজ্বর-গ্রহনক্ষত্রদোষাংশ্চান্যান্ হর হর
কালি শর শর গৌরি ধম ধম বিদ্যে আলে মালে তালে
বন্ধে পচ পচ বিদ্যে মথ মথ বিদ্যে নাশয় নাশয় পাপং
হর হর ছঃস্বপ্নং বিধ্বংসয় বিধ্বংসয় বিঘ্নবিনাশিনি রজনি
সন্ধ্যে ছন্দুভিনাদে মানস্তোকে মানসবেগে শঙ্খিণি
চক্রিণি বজ্রিণি গদিনি শূলিনি অপমৃত্যু-বিনাশিনি
বিশ্বেশ্বরী দ্রুবিটি দ্রাবিটি কেশবদয়িতে পশুপতিসহিতে
ছঃখহরন্তে ছন্দুভিনাদিনি ভীমমর্দিনি দমনি দামিনি
শবরি কিরাতি মাতংগি মাহেশ্বরী ইন্দ্রাণি ব্রহ্মাণি বারাহি
মাহেন্দ্রি কৌমারি চণ্ডি চামুণ্ডে নমোহস্ত তে ।

ওঁ হ্রাঁ হ্রীঁ হ্রুঁ হ্রৈঁ হ্রৌঁ হ্রঃ তুরু তুরু স্বাহা ।

যে মাং দ্বিষন্তি প্রত্যক্ষং পরোক্ষং বা তান্ সৰ্বান্ হন হন
দহ দহ পচ পচ মর্দয় মর্দয় তাপয় তাপয় শোষয় শোষয়

উত্‌সাদয় উত্‌সাদয় ব্রহ্মাণি বৈষ্ণবি মাহেশ্বরি বারাহি
কৌমারি বৈনায়কি ঐন্দ্রি আগ্নেয়ি চণ্ডি চামুণ্ডে বারুণি
বাযবি সৰ্বকামফলপ্রদে রক্ষ রক্ষ প্রচণ্ডবিদ্যে
ইন্দ্রোপেন্দ্র -ভগিনি জয়ে বিজয়ে শান্তি পুষ্টি-তুষ্টি-
কীৰ্ত্তিবিবর্দ্ধিনি কামাংকুশে কামহুঘে সৰ্বকামবরপ্রদে
সৰ্বভূতেষু মাং প্রিয়ং কুরু কুরু স্বাহা ।

ওঁ হ্রীঁ হ্রীঁ হ্রঁ হ্রঃ ।

ওঁ আকর্ষিণি আবেশিনি জ্বালামালিনি রমণি রামণি ধমনি
ধামনি তপনি তাপনি মাদনোন্মাদিনি সংশোষিণি
মহাকালি নীলপতাকে মহারাত্রি মহাগৌরি মহামায়ে
মহাশ্রয়ে মহাচান্দ্রি মহাশৌরি মহাময়ুরি আদিত্যরশ্মি
জাহ্নবি যমঘণ্টে ।

ওঁ আং কিলিকিলি চিন্তামণি সুরভি-সুরোত্পন্নে
সৰ্বকামহুঘে যথাভিলাষিতং কাৰ্যং তন্মৈ সিধ্যতু স্বাহা ।

ওঁ আদিতে স্বাহা ওঁ অপরাজিতে স্বাহা ওঁ ভূঃ স্বাহা
ওঁ ভুবঃ স্বাহা ওঁ স্বঃ স্বাহা ওঁ ভূভুবঃ স্বঃ স্বাহা ।
ষত এবাগতং পাপং তত্রৈব প্রতিগচ্ছতু স্বাহা ।

ওঁ বলে বলে মহাবলে অসিদ্ধসাধিনি স্বাহা ॥

ওঁ ইতি বিষ্ণুধর্মোত্তরে তৃতীয়কাণ্ডে ত্রৈলোক্য-বিজয়া-
নামাপরাজিতা-স্তোত্রং সমাপ্তম্

ওঁ

॥ श्रीकुण्डिकास्तोत्रम् ॥

श्री गणेशाय नमः ।

ॐ अस्य श्रीकुण्डिकास्तोत्रमन्त्रस्य सदाशिव ऋषिः
अनुष्टुप् छन्दः श्रीत्रिगुणात्मिका देवता ॐ ऐं वीजं
ॐ ह्रीं शक्तिः ॐ क्लीं कीलकं मम सर्वातीष्टसिद्ध्यर्थे
जपे विनियोगः ।

शिव उवाच ।

शृणु देवि प्रवक्ष्यामि कुण्डिकास्तोत्रमुत्तमम् ।
येन मन्त्रप्रभावेण चण्टीजापः शुभो भवेत् ॥ १ ॥

न कवचं नार्गलास्तोत्रं कीलकं न रहस्यकम् ।
न सूक्तं नापि वा ध्यानं न न्यासो न वार्चनम् ॥ २ ॥

कुण्डिकापाठमात्रेण दुर्गापाठफलं लभेत् ।
अतिगुह्यतरं देवि देवानामपि दुर्लभम् ॥ ३ ॥

গোপনীয়ং প্রয়ত্নেন স্বয়োনিরিব পার্বতি ।

মারণং মোহনং বশ্যং স্তম্বনোচ্চাটনাদিকম্ ॥ ৪ ॥

পাঠমাত্রেন সংসিদ্ধ্যেত্ কুঞ্জিকাস্তোত্রমুত্তমম্ ।

ওঁ শ্ৰং শ্ৰং শ্ৰং শং ফট্ ঐং হ্রীং ক্লীং জ্বল উজ্জ্বল প্রজ্বল
হ্রীং হ্রীং ক্লীং ভ্রবয় শ্রাবয় শাপং নাশয় নাশয় শ্রীং শ্রীং শ্রীং
জুং সঃ শ্রাবয় আদয় স্বাহা ॥ ৫ ॥

ওঁ শ্রীং হ্রং ক্লীং গ্লাং জুং সঃ জ্বল উজ্জ্বল মন্ত্রং প্রজ্বল
হং সং লং ক্ষং ফট্ স্বাহা ।

নমস্তে রুদ্ররূপায়ৈ নমস্তে মধুমর্দিনি ॥ ৬ ॥

নমস্তে কৈটভনাশিন্যৈ নমস্তে মহিষার্দিনি ।

নমস্তে শুভ্রহন্যৈ চ নিশুম্বাসুরসূদিনি ॥ ৭ ॥

নমস্তে জাগ্রতে দেবি জপে সিদ্ধিং কুরুষু মে ।

ঐক্ষারী সৃষ্টিরূপিণ্যৈ হ্রীক্ষারী প্রতিপালিকা ॥ ৮ ॥

ক্লীং কালী কালরূপিণ্যৈ বীজরূপে নমোহস্ত তে ।

চামুণ্ডা চণ্ডরূপা চ যৈক্ষারী বরদায়িনী ॥ ৯ ॥

বিচ্ছে ত্বভয়দা নিত্যং নমস্তে মন্ত্ররূপিণি ।

ধাং ধীং ধুং ধূর্জটেঃ পত্নী বাং বীং বাগীশ্বরী তথা ॥ ১০ ॥

ক্রাং ক্রীং ক্রুং কুঞ্জিকা দেবি শ্রাং শ্রীং শ্রুং মে শুভং কুরু ।

হ্রং হ্রং হ্রঙ্কাররূপিণ্যৈ জ্রাং জ্রীং জ্রুং ভালনাদিনী ॥ ১১ ॥

ভ্রাং ভ্রীং ভ্রুং ভৈরবী ভদ্রে ভবান্যে তে নমো নমঃ ।

ওঁ অং কং চং টং তং পং সাং বিহ্বরাং বিহ্বরাং বিমর্দয়
বিমর্দয় হ্রীং ক্ষ্রাং ক্ষ্রীং শ্রীং জীবয় জীবয় ত্রোটয় ত্রোটয়
জম্ভয় জম্ভয় দীপয় দীপয় মোচয় মোচয় হ্রং ফট্ জ্রাং
বৌষট্ ঐং হ্রীং ক্লীং রঞ্জয় রঞ্জয় সঞ্জয় সঞ্জয় গুঞ্জয়
গুঞ্জয় বন্ধয় বন্ধয় ভ্রাং ভ্রীং ভ্রুং ভৈরবী ভদ্রে সঙ্খুচ সঙ্খুচ
ত্রোটয় ত্রোটয় স্লীং স্বাহা ॥ ১২ ॥

পাং পীং পুং পার্বতী পূর্ণা খাং খীং খুং খেচরী তথা ।

স্লাং স্লীং স্লুং মূলবস্তীর্ণা কুঞ্জিকাস্তোত্রহেতবে ॥ ১৩ ॥

অভক্তায় ন দাতব্যং গোপিতং রক্ষ পাৰ্বতি ।

বিহীনা কুঞ্জিকাদেব্যা যন্তু সপ্তশতীং পঠেত্ ॥ ১৪ ॥

ন তস্য জায়তে সিদ্ধির্হ্যরণ্যে রুদিতং যথা ॥ ১৫ ॥

ইতি শ্ৰীডামরতন্থে ঐশ্বরপার্বতীসংবাদে
কুঞ্জিকাস্তোত্রং সম্পূৰ্ণম্ ॥

দেবিপুষ্পাঞ্জলীস্তোত্রম্

অয়ি গিরিনন্দিনি নন্দিতমেদিনি বিশ্ববিনোদিনি নন্দিনুতে
গিরিবরবিন্ধ্যশিরোহধিনিবাসিনি
বিষ্ণুবিলাসিনি জিষ্ণুতে ।
ভগবতি হে শিতিকণ্ঠকুটুম্বিনি ভূরিকুটুম্বিনি ভূতিকৃতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১॥

সুরবরবর্ষিণি দুর্ধরধর্ষিণি দুর্মুখমর্ষিণি হর্ষরতে
ত্রিভুবনপোষিণি শঙ্করতোষিণি কল্মষমোষিণি ঘোষরতে ।
দনুজনিরোষিণি দুর্মদশোষিণি দুর্মুনিরোষিণি সিঙ্কুসুতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥২॥

অয়ি জগদম্ব কদম্ববন প্রিয়বাসিনি তোষিণি হাসরতে
শিখরিশিরোমণিতুঙ্গ হিমালয়শৃঙ্গনিজালয়মধ্যগতে ।
মধুমধুরে মধুকৈটভগঞ্জিনি মহিষবিদারিণি রাসরতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥৩॥

অয়ি নিজহঁকৃতিমাত্রনিরাকৃতধুম্রবিলোচনধুম্রশতে
সমরবিশোষিতরোষিতশোণিতবীজসমুদ্ভববীজলতে ।
শিবশিবশুম্ভনিশুম্ভমহাহবতর্পিতভূতপিশাচরতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥ ৪ ॥

অয়ি শতখণ্ডবিখণ্ডিতরুণ্ডবিতুণ্ডিতশুণ্ডগজাধিপতে
নিজভূজদণ্ডনিপাতিতচণ্ডবিপাটিতমুণ্ডভটাধিপতে ।
রিপুগজগণ্ডবিদারণচণ্ডপরাক্রমশৌণ্ডমৃগাধিপতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥ ৫ ॥

ধনুরনুষঙ্গ রনক্ষগঙ্গ পরিষ্ফুরদঙ্গনটকটকে
কনকপিশঙ্গপুষ্পত্কনিষঙ্গরসদ্রুটশঙ্গহতাবটুকে ।
হতচতুরঙ্গবলক্ষিতিরঙ্গঘটদ্বহরঙ্গরটদ্বটুকে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥ ৬ ॥

অয়ি রণছর্মদশক্রবধাঙ্কুরছর্ধরনির্ভরশক্তিভূতে
চতুরবিচারধুরীগমহাশয়দূতকৃতপ্রমথাধিপতে ।
ছরিতছরীহছরাশয়ছর্মতিদানবদূতছরন্তগতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥৭॥

অয়ি শরণাগতবৈরিবধুজনবীরবরাভয়দায়িকরে
ত্রিভুবনমস্তকশূলবিরোধিশিরোধিকৃতামলশূলকরে ।
ছমিছমিতামরছন্দুভিনাদমুহুমুখরীকৃতদিঙিনকরে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥৮॥

সুরললনাততথেয়িতথেয়িতথাভিনয়োত্তরনৃত্যরতে
কৃতকুকুথাকুকুখোদিড়দাড়িকতালকুতুহলগানরতে ।
ধুধুকুটধুধুটধিক্সিমিতধ্বনিধিরমৃদঙ্গনিনাদরতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥৯॥

জয় জয় জাপ্যজয়ে জয়শব্দপরস্তুতিতত্পরবিশ্বনুতে
ঝাণঝাণঝাংঝামঝাংকৃতনূপুরশিঞ্জিতমোহিতভূতপতে ।
নটিনটার্ধনটীনটনায়কনাটননাটিনট্যরতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১০॥

অয়ি সুমনঃসুমনঃসুমনঃসুমনঃসুমনোরমকান্তিযুতে
শ্রিতরজনীরজনীরজনীরজনীরজনীরকরবক্রভূতে ।
সুনয়নবিপ্রমরপ্রমরপ্রমরপ্রমরপ্রমরাভিদৃতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১১॥

মহিতমহাহবমল্লমতল্লিকবল্লিতরল্লিতভল্লিরতে
বিরচিতবল্লিকপালিকপল্লিকঝাল্লিকভিল্লিকবর্গবৃতে ।
শ্রুতকৃতপুল্লসমুল্লসিতারুণতল্লজপল্লবসল্ললিতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১২॥

অয়ি সুদতীজনলালসমানসমোহনমনুথরাজসুতে
অবিরলগগুগলনুদমেছরমত্তমত্তঙ্গজরাজগতে ।
ত্রিভুবনভূষণভূতকলানিধিরূপপয়োনিধিরাজসুতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৩॥

কমলদলামলকোমলকান্তিকলাকলিতামলভালতলে
সকলবিলাসকলানিলয়ক্রমকেলিচলত্‌কলহংসকুলে ।
অলিকুলসঙ্কুলকুন্তলমগুলমৌলিমিলদ্বকুলালিকুলে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৪॥

করমুরলীরববীর্জিতকৃজিতলজ্জিতকোকিলমঞ্জুমতে
মিলিতমিলিন্দমনোহরগুঞ্জিতরঞ্জিতশৈলনিকুঞ্জগতে ।
নিজগগভূতমহাশবরীগণরঙ্গসম্ভূতকেলিরতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৫॥

কটিতটপীতহুকূলবিচিত্রময়ুখতিরঙ্কৃতচণ্ডরুচে
জিতকনকাচলমৌলিমদোর্জিত গর্জিতকুঞ্জরকুম্ভকুচে ।
প্রণতসুরাহসুরমৌলিমণিস্কুরদংশুলসন্নখচন্দ্ররুচে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৬॥

বিজিতসহস্রকরৈকসহস্রকরৈকসহস্রকরৈকনুতে
কৃতসুরতারকসঙ্গরতারকসঙ্গরতারকসুনুতে ।
সুরথসমাধিসমানসমাধিসমান সমাধিসুজাপ্যরতে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৭॥

পদকমলং করুগানিলয়ে বরিবস্যতি যোহনুদিনং সুশিবে
অয়ি কমলে কমলানিলয়ে কমলানিলয়ঃ স কথং ন
ভবেত্ ।
তব পদমেব পরং পদমস্ত্বিতি শীলয়তো মম কিং ন শিবে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৮॥

কনকলসত্‌কলশীকজলৈরনুষ্টিতি তেহঙ্গরংগভুবম্
ভজতি স কিং ন শচীকুচকুন্তনটীপরিরন্তসুখানুভবম্ ।
তব চরণং শরণং করবাণি সুবাণি পথং মম দেহি শিবম্
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥১৯॥

তব বিমলেন্দুকুলং বদনেন্দুমলং কলয়ন্নুকুলয়তে
কিমু পুরুহতপুরীন্দুমুখীসুমুখীভিরসৌ বিমুখীক্রিয়তে ।
মম তু মতং শিবমানধনে ভবতী কৃপয়া কিমু ন ক্রিয়তে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥২০॥

অয়ি ময়ি দীনদয়ালুতয়া কৃপয়ৈব ত্বয়া ভবিতব্যমুমে
অয়ি জগতো জননীতি যথাহসি
ময়াহসি তথাহনুমতাসি রমে ।
যদ্বচিতমত্র ভবত্পুরগং কুরু শাস্ত্রবি দেবি দয়াং কুরু মে
জয় জয় হে মহিষাসুরমর্দিনি রম্যকপর্দিনি শৈলসুতে
॥২১॥

কৃত্তিমিমাং স্তিমিতঃ সুসসমাধিনা
নিয়মতো যমতোহনুদিনং পঠেত্ ।
পরময়া রময়া স নিষেব্যতে
পরিজনোহরিজনোহপি চ তং ভজেত্ ॥২২॥

ইতি দেবিপুষ্পাঞ্জলিস্তোত্রং সমাপ্তম্ ।

চণ্ডী মাঁ কী আরতী

জয় চণ্ডী জয় জয় (মাঁ) জয় চণ্ডী জয় জয়
ভয়হারিণি ভবতারিণি ভবভামিনি জয় জয়
ওঁ জয় চণ্ডী জয় জয়

তু হী সত-চিত-সুখময় শুদ্ধ ব্রহ্মরূপা (মাঁ)
সত্য সনাতন সুন্দর পর-শিব সুর-ভূপা
ওঁ জয় চণ্ডী জয় জয় ॥ ১ ॥

আদি অনাদি অনাময় অবিচল অবিনাশী (মাঁ)
অমল অনন্ত অগোচর অজ আনন্দরাশী
ওঁ জয় চণ্ডী জয় জয় ॥ ২ ॥

অবিকারী অঘহারী অকল কলাধারী (মাঁ)
কর্তা বিধি ভর্তা হরি হর সংহরকারী
ওঁ জয় চণ্ডী জয় জয় ॥ ৩ ॥

তু বিধি বধু রমা তু উমা মহামায়া (মাঁ)
মূলপ্রকৃতি বিদ্যা তু তু জননী জায়া
ওঁ জয় চণ্ডী জয় জয় ॥ ৪ ॥

রাম কৃষ্ণ তু সীতা ব্রজরানী রাধা (মাঁ)
তু বাণ্ডাকল্পদ্রুম হারিণি সব বাধা
ওঁ জয় চণ্ডী জয় জয় ॥ ৫ ॥

দশ বিদ্যা নব দুর্গা নানাশঙ্ককরা (মাঁ)
অষ্টমাতৃকা যোগিনি নব নব রূপ ধরা
ওঁ জয় চণ্ডী জয় জয় ॥ ৬ ॥

তু পরধামনিবাসিনি মহাবিলাসিনি তু (মাঁ)
তু হী শ্মশানবিহারিণি তাণ্ডবলাসিনি তু
ওঁ জয় চণ্ডী জয় জয় ॥ ৭ ॥

সুর মুনি মোহিনি সৌম্যা তু শোভাহধারা (মাঁ)
বিবসনবিকট-সরুপা প্রলয়ময়ী ধারা
ওঁ জয় চণ্ডী জয় জয় ॥ ৮ ॥

তু হী স্নেহ-সুধাময়ি তু অতি গরলমনা (মাঁ)
রত্নবিভূষিত তু হী তু হী অস্থি তনা
ওঁ জয় চণ্ডী জয় জয় ॥ ৯ ॥

মূলাধারনিবাসিনি ইহ পর সিদ্ধি প্রদে (মাঁ)
কালাতীতা কালী কমল তু বরদে
ওঁ জয় চণ্ডী জয় জয় ॥ ১০ ॥

শক্তি শক্তি ধর তু হী নিত্য অভেদময়ী (মাঁ)
ভেদপ্রদর্শিনি বাণী বিমলে বেদত্রয়ী
ওঁ জয় চণ্ডী জয় জয় ॥ ১১ ॥

হম্ অতি দীন দুখী (মাঁ) বিপত্-জাল ঘেরে (মাঁ)
হেং কপূত্ অতি কপটী পর বালক তেরে
ওঁ জয় চণ্ডী জয় জয় ॥ ১২ ॥

নিজ স্বভাববশ জননী দয়া দৃষ্টি কীজৈ (মাঁ)
করুণা কর করুণাময়ি চরণ-শরণ দীজৈ
ওঁ জয় চণ্ডী জয় জয় ॥ ১৩ ॥

জয় চণ্ডী জয় জয় (মাঁ) জয় চণ্ডী জয় জয়
ভয়হারিণি ভবতারিণি ভবভামিনি জয় জয়
ওঁ জয় চণ্ডী জয় জয়

দেবীময়ী

তব চ কা কিল ন স্তুতিরশ্বিকে
সকলশব্দময়ীকিল তে তনুঃ ।
নিখিলমূর্তিষু মে ভবদন্বয়ো
মনসিজাসু বহিঃপ্রসরাসু চ ॥

ইতি বিচিন্ত্য শিবে শমিতাশিবে
জগতি জাতময়ত্ববশাদিদম্ ।
স্তুতিজপার্চনচিন্তনবর্জিতা
ন খলু কাচন কালকলাস্তি মে ॥

ভগবতীকৃতিঃ

প্রাতঃ স্মরামি শরদিন্দুকরোজ্জ্বলাভাং
সদ্রত্নবনুকরকুণ্ডলহারভূষাম্ ।
দিব্যায়ুধোজিতসুনীলসহস্রহস্তাং
রক্তোত্পলাভচরণাং ভবতীং পরেশাম্ ॥

প্রাতর্নামামি মহিষাসুরচণ্ডমুণ্ড-
শুস্ত্রাসুরপ্রমুখদৈত্যবিনাশদক্ষাম্ ।
ব্রহ্মেন্দ্ররুদ্রমুনিমোহনশীললীলাং
চণ্ডীং সমস্তসুরমূর্তিমনেকরূপাম্ ॥

প্রাতর্ভজামি ভজতামভিলাষদাত্রীং
ধাত্রীং সমস্তজগতাং ছরিতাপহন্ত্রীম্ ।
সংসারবন্ধনবিমোচনহেতুভূতাং
মায়াং পরাং সমধিগম্য পরস্য বিষ্ণোঃ ॥

প্রণামঃ

ওঁ দুর্গাং শিবাং শান্তিকরীং ব্রহ্মাণীং ব্রহ্মণঃ প্রিয়াং ।
সর্বলোক প্রণেত্রীঞ্চ প্রণমামি সদা শিবাম্ ॥

মঙ্গলাং শোভনাং শুদ্ধাং নিষ্কলাং পরমাং কলাম্ ।
বিশ্বেশ্বরীং বিশ্বমাতাং চণ্ডিকাং প্রণমাম্যহম্ ॥

সর্বদেবময়ীং দেবীং সর্বরোগভয়াপহাম্ ।
ব্রহ্মেশবিষ্ণুনমিতাং প্রণমামি সদাশিবাং ॥

বিন্ধ্যস্থ্যং বিন্ধ্যনিলয়াং দিব্যস্থাননিবাসিনীম্ ।
যোগিনীং যোগজননীং চণ্ডিকাং প্রণমাম্যহম্ ॥

ঈশানমাতরং দেবীমীশ্বরীমীশ্বরপ্রিয়াম্ ।
প্রণতোহস্মি সদাদুর্গাং সংসারার্ণবতারিণীম্ ॥

ওঁ মহাদেব মহাত্রাণ মহাযোগি মহেশ্বর ।
সর্বপাপহরাং দেব মকারায় নমো নমঃ ॥

ওঁ নমঃ শিবায় শান্তায় কারণত্রয় হেতবে ।

নিবেদয়ামি চাত্মানং ত্বং গতিঃ পরমেশ্বর ॥

ওঁ নমঃ শিবায়