

devImAhAtmyastotram

——
దేవీమాహాత్మ్యస్తోత్రమ్ అథవా దుర్గాస్తోత్రమ్

——
Document Information

Text title : devImAhAtmyastotram

File name : devImAhAtmyastotram.itx

Category : devii, durgA, stotra, devI, mAhAtmya

Location : doc_devii

Transliterated by : KSR Ramachandran

Proofread by : KSR Ramachandran

Latest update : December 7, 2013, October 15, 2022

Send corrections to : sanskrit@cheerful.com

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

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

October 15, 2022

sanskritdocuments.org

దేవీమాహాత్యస్తోత్రమ్ అథవా దుర్గాస్తోత్రమ్

(శ్రీదుర్గాసప్తశతీస్తోత్రమ్) (ఆపదున్మూలనదుర్గాస్తోత్రమ్)
లక్ష్మీశే యోగనిద్రాం ప్రభజతి భుజగాధీశతల్పే సదర్పౌ
ఉత్పన్నౌ దానవౌ తచ్ఛృవణమలమయాజ్ఞౌ మధుం కైటభం చ |
దృష్ట్వా భీతస్య ధాతుః స్తుతిభిరభినుతాం ఆశు తౌ నాశయన్తీం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ || ౧ ||

యుద్ధే నిర్జిత్య దైత్యస్త్రిభువనమఖిలం యస్తదీయేషు ధిష్ఠ్యే-
ష్వాస్తాయ స్వాన్ విధేయాన్ స్వయమగమదసౌ శక్రతాం విక్రమేణ |
తం సామాత్యాప్తమిత్రం మహిషమపి నిహత్యాస్య మూర్ధాధిరూఢాం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ || ౨ ||

విశ్వోత్పత్తి-ప్రణాశ-స్థితి-విహృతి-పరే దేవి ఘోరామరారి-
త్రాసాత్ త్రాతం కులం నః పునరపి చ మహాసంకృతేషీదృశేషు |
ఆవిర్భూయాః పురస్తాదితి చరణ-నమత్-సర్వ-గీర్వాణ-వర్గాం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ || 3 ||

హస్తుం శుమ్భం నిశుమ్భం త్రిదశ-గణ-నుతాం హేమడోలాం హిమాద్రౌ
ఆరూఢాం వ్యూఢదర్పాన్ యుధి నిహతవతీం ధూమ్రదృక్-చణ్డ-ముణ్డాన్ |
చాముణ్డాఖ్యాం దధానాం ఉపశమిత-మహా-రక్తబీజోపసర్గాం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ || ౪ ||

బ్రహ్మేశ-స్కన్ధ-నారాయణ-కిటి-నరసింహన్ద్ర-శక్తిః స్వభృత్యాః
కృత్వా హత్యా నిశుమ్భం జిత-విబుధ-గణం త్రాసితాశేషలోకమ్ |
ఏకీభూయాథ శుమ్భం రణశిరసి నిహత్యాస్థితాం ఆత్తఖణ్డాం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ || ౫ ||

ఉత్పన్నౌ నన్దజేతి స్వయమవనితలే శుమ్భమన్యం నిశుమ్భం
భ్రామర్యాఖ్యారుణాఖ్యం పునరపి జననీ దుర్గమాఖ్యం నిహన్తుమ్ |
భీమా శాకమ్భరీతి త్రుటిత-రిపుభటాం రక్తదన్తేతి జాతాం

దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ ॥ ౬ ॥

త్రైగుణ్యానాం గుణానాం అనుసరణ-కలా-కేలి-నానావతాతైః
త్రైలోక్య-త్రాణ-శీలాం దనుజ-కుల-వనీ-వహ్ని-లీలాం సలీలామ్ ।

దేవీం సచ్చిన్మయీం తాం వితరిత-వినమత్-సత్రివర్గాపవర్గాం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ ॥ ౭ ॥

సింహారూఢాం త్రినేత్రాం కరతల-విలసచ్ఛృంఖ-చక్రాసి-రమ్యాం
భక్తాభీష్టప్రదాత్రిం రిపుమథనకరీం సర్వలోకైకవన్ద్యామ్ ।
సర్వాలజ్కారయుక్తాం శశియుతమకుటాం శ్యామలాక్ష్మీం కృశాక్ష్మీం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ ॥ ౮ ॥

త్రాయస్వ స్వామినీతి త్రిభువనజనని ప్రార్థనా త్వయ్యుపార్థా
పాల్యస్తైః భ్యర్థనాయాం భగవతి శిశవః కిన్త్వనన్యా జనన్యాః ।
తత్తుభ్యం స్యాన్నమస్యేత్యవనత-విబుధాహ్లాది-వీక్షా-విసర్గాం
దుర్గాం దేవీం ప్రపద్యే శరణమహమశేషాపదున్మూలనాయ ॥ ౯ ॥

ఏతం సన్తః పఠన్తు స్తవమఖిల-విపజ్జాలతూలానలాభం
హృన్మోహధాన్వ-భాను-ప్రథితమఖిల-సంకల్ప-కల్పద్రు-కల్పమ్ ।
దౌర్గం దౌర్గత్య-ఘోరాతప-తుహినకర-ప్రఖ్యమంహో-గజేన్ద్ర-
శ్రేణీ-పశ్చాన్య-దేశ్యం విపులభయద-కాలాహి-తార్క్ష్య-ప్రభావమ్ ॥ ౧౦ ॥

దుర్గాం దేవీం శరణమహమ్ ప్రపద్యే ॥

ఇతి దేవీమాహాత్మ్యస్తోత్రమ్ అథవా దుర్గాస్తోత్రమ్ అథవా శ్రీదుర్గాసప్తశతీస్తోత్రం సమ్పూర్ణమ్
।

ఆపదున్మూలనదుర్గాస్తోత్రమ్ చ

Encoded and proofread by KSR Ramachadran

This stotram is given as an appendix to a
commentary on Devimahatmyam by my Guru (spiritual
preceptor) the late Sri 'Anna' N Subramania Iyer,
published by The Ramakrishna Math, Myalpoore,
Madras PIN 600004, India , sixth edition, 1986 (VI- 3M3C-6-1986), No mention has been made there
as to the source or author of this stotram.

However, in the preface to the second edition of this book, Sri Anna had mentioned this work alongside saptashatI yantra pUjanam, vArShika chaNDividhAnam , durgA chandrakalA stuti, and mahiShAsura mardinI stotram, so I think it as old as the others.

devImAhAtmyastotram

pdf was typeset on October 15, 2022

Please send corrections to sanskrit@cheerful.com

