

Devi Siddhapithas from Devi Bhagavatam

——
देवीसिद्धपीठानि

——
Document Information

Text title : Devi 108 Siddhapithas from Devi Bhagavatam

File name : devIsiddhapIThAnidevIbhAgavatam.itx

Category : devii, shaktipITha

Location : doc_devii

Transliterated by : Gopal Upadhyay gopal.j.upadhyay at gmail.com

Proofread by : Gopal Upadhyay gopal.j.upadhyay at gmail.com

Description/comments : Devi Bhagavata Mahapuran Skandha 7, Adhyaya 30

Latest update : June 10, 2018

Send corrections to : sanskrit at cheerful dot c om

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**.

September 17, 2023

sanskritdocuments.org

Devi Siddhapithas from Devi Bhagavatam

દેવીસિદ્ધપીઠાનિ

જનમેજય ઉવાચ -

કાનિ સ્થાનાનિ તાનિ સ્યુઃ સિદ્ધપીઠાનિ ચાનઘ ।

કતિ સઙ્ખ્યાનિ નામાનિ કાનિ તેષાં ચ મે વદ ॥ ૧ ॥

તત્ર સ્થિતાનાં દેવીનાં નામાનિ ચ કૃપાકર ।

કૃતાર્થોડહં ભવે યેન તદ્વદાશુ મહામુને ॥ ૨ ॥

વ્યાસ ઉવાચ -

શ્ણુ રાજન્ન્રવક્ષ્યામિ દેવેપીઠાનિ સામ્મતમ્ ।

યેષાં શ્રવણમાત્રેણ પાપહીનો ભવેન્નરઃ ॥ ૩ ॥

યેષુ યેષુ ચ પીઠેષૂપાસ્યેયં સિદ્ધિકાલ્કિભિઃ ।

ભૂતિકામૈરભિધ્યેયા તાનિ વક્ષ્યામિ તત્ત્વતઃ ॥ ૪ ॥

વારાણસ્યાં વિશાલાક્ષી ગૌરીમુખનિવાસિની ।

ક્ષેત્રે વૈ નૈમિષારણ્યે પ્રોક્તા સા લિઙ્ગધારિણી ॥ ૫ ॥

પ્રયાગે લલિતા પ્રોક્તા કામુકી ગન્ધમાદને ।

માનસે કુમુદા પ્રોક્તા દક્ષિણે ચોત્તરે તથા ॥ ૬ ॥

વિશ્વકામા ભગવતી વિશ્વકામપ્રપૂરણી ।

ગોમન્તે ગોમતી દેવી મન્દરે કામચારિણી ॥ ૭ ॥

મદોત્કટા ચૈત્રરથે જયન્તી હસ્તિનાપુરે ।

ગૌરી પ્રોક્તા કાન્યકુબ્જે સ્મભા તુ મલયાચલે ॥ ૮ ॥

એકામ્રપીઠે સમ્પ્રોક્તા દેવી સા કીર્તિમત્યપિ ।

વિશ્વે વિશ્વેશ્વરી પ્રાહુઃ પુરુહૂતાં ચ પુષ્કરે ॥ ૯ ॥

કેદારપીઠે સમ્પ્રોક્તા દેવી સન્માર્ગદાયિની ।

મન્દા હિમવતઃ પૃષ્ઠે ગોકર્ણે ભદ્રકર્ણિકા ॥ ૧૦ ॥

સ્થાનેશ્વરી ભવાની તુ બિલ્વલે બિલ્વપત્રિકા ।
 શ્રીશૈલે માધવી પ્રોક્તા ભદ્રા ભદ્રેશ્વરે તથા ॥ ૧૧ ॥
 વરાહશૈલે તુ જયા કમલા કમલાલયે ।
 રુદ્રાણી રુદ્રકોટયાં તુ કાલી કાલઞ્જરે તથા ॥ ૧૨ ॥
 શાલગ્રામે મહાદેવી શિવલિડ્ગે જલપ્રિયા ।
 મહાલિડ્ગે તુ કપિલા માકોટે(મર્કોટે) મુક્તેશ્વરી ॥ ૧૩ ॥
 માયાપુર્યાં કુમારી સ્યાત્સન્તાને લલિતામ્બિકા ।
 ગંધાયાં મડ્ગલા પ્રોક્તા વિમલા પુરુષોત્તમે ॥ ૧૪ ॥
 ઉત્પલાક્ષી સહસ્રાક્ષે હિરણ્યાક્ષે મહોત્પલા ।
 વિપાશાયામમોઘાક્ષી પાડલા(પાટલા) પુણ્ડ્રવર્ધને ॥ ૧૫ ॥
 નારાયણી સુપાર્શ્વે તુ ત્રિકુટે રુદ્રસુન્દરી ।
 વિપુલે વિપુલા દેવી કલ્યાણી મલયાચલે ॥ ૧૬ ॥
 સહ્યાદ્રાવકવીરા તુ હરિશ્ચન્દ્રે તુ ચન્દ્રિકા ।
 રમણા રામતીર્થે તુ ચમુનાયાં મૃગાવતી ॥ ૧૭ ॥
 કોટવી કોટતીર્થે તુ સુગન્ધા માધવે વને ।
 ગોદાવર્યાં ત્રિસન્ધ્યા તુ ગડ્ગાદ્વારે રતિપ્રિયા ॥ ૧૮ ॥
 શિવકુણ્ડે શુભાનન્દા નન્દિની દેવિકાતટે ।
 રુઙ્ગિમણી દ્વારવત્યાં તુ રાધા વૃન્દાવને વને ॥ ૧૯ ॥
 દેવકી મથુરાયાં તુ પાતાલે પરમેશ્વરી ।
 ચિત્રકૂટે તથા સીતા વિન્ધ્યે વિન્ધ્યાધિવાસિની ॥ ૨૦ ॥
 કરવીરે મહાલક્ષ્મીરુમા દેવી વિનાયકે ।
 આરોગ્યા વૈદ્યનાથે તુ મહાકાલે મહેશ્વરી ॥ ૨૧ ॥
 અભયેત્યુષ્ણતીર્થેષુ નિતમ્બા વિન્ધ્યપર્વતે ।
 માણ્ડલ્યે માણ્ડવી નામ સ્વાહા માહેશ્વરીપુરે ॥ ૨૨ ॥
 છગલાણ્ડે(છાગલાણ્ડે) પ્રચણ્ડા તુ ચણ્ડીકામરકણ્ડકે ।
 સોમેશ્વરે વરાહોહા પ્રભાસે પુષ્કરાવતી ॥ ૨૩ ॥
 દેવમાતા સરસ્વત્યાં પારાવારાતટે સ્મૃતા ।
 મહાલયે મહાભાગા પયોષ્ણ્યાં પિડ્ગલેશ્વરી ॥ ૨૪ ॥

સિંહિકા કૃતશૌચે તુ કાર્તિકે ત્વતિશાકુરી ।
 ઉત્પલાવતકે લોલા સુભદ્રા શોણસડ્ગમે ॥ ૨૫ ॥
 માતા સિદ્ધવને લક્ષ્મીરનડ્ગા ભરતાશ્રમે ।
 જાલન્યરે વિશ્વમુખી તારા કિષ્કિન્ધપર્વતે ॥ ૨૬ ॥
 દેવદારુવને પુષ્ટિર્મેધા કાશ્મીરમાણ્ડલે ।
 ભીમા દેવી હિમાદ્રૌ તુ તુષ્ટિર્વિશ્વેશ્વરે તથા ॥ ૨૭ ॥
 કપાલમોચને શુદ્ધિર્માતા કામાવરોહણે ।
 શડ્બોદ્ધારે ધરા (ધારા) નામ ધૃતિઃ પિણ્ડારકે તથા ॥ ૨૮ ॥
 કલા તુ ચન્દ્રભાગાયામચ્છોદે શિવધારિણી ।
 વેણાયામમૃતા નામ બદર્યાર્મુર્વશી તથા ॥ ૨૯ ॥
 ઔષધિશ્ચોત્તરકુરૌ કુશદ્રીપે કુશોદકા ।
 મન્મથા હેમકૂટે તુ કુમુદે સત્યવાદિની ॥ ૩૦ ॥
 અશ્વત્યે વન્દનીયા તુ નિધિર્વૈશ્રવણાલયે ।
 ગાયત્રી વેદવદને પાર્વતી શિવસન્નિધૌ ॥ ૩૧ ॥
 દેવલોકે તથેન્દ્રાણી બ્રહ્માસ્થેષુ સરસ્વતી ।
 સૂર્યભિમ્બે પ્રભા નામ માતૃણાં વૈષ્ણવી મતા ॥ ૩૨ ॥
 અરુન્ધતી સતીનાં તુ રામાસુ ચ તિલોત્તમા ।
 ચિત્તે બ્રહ્મકલા નામ શક્તિઃ સર્વશરીરિણામ્ ॥ ૩૩ ॥
 ઇમાન્યષ્ટશતાનિ સ્યુઃ પીઠાનિ જનમેજય ।
 તત્સડ્બ્યાકાયસ્તદીશાન્યો દેવ્યશ્ચ પરિકીર્તિતાઃ ॥ ૩૪ ॥
 સતીદેવ્યડ્ગભૂતાનિ પીઠાનિ કથિતાનિ ચ ।
 અન્યાન્યપિ પ્રસડ્ગેન યાનિ મુખ્યાનિ ભૂતલે ॥ ૩૫ ॥
 યઃ સ્મરેચ્છણુયાદ્ધાપિ નામાષ્ટશતમુત્તમમ્ ।
 સર્વપાપવિનિર્મુક્તો દેવીલોકં પરં વ્રજેત્ ॥ ૩૬ ॥
 એતેષુ સર્વપીઠેષુ ગચ્છેદાત્રાવિધાનતઃ ।
 સન્તર્પયેચ્ચ પિત્રાદીઞ્છ્રાહ્વાદીનિ વિધાય ચ ॥ ૩૭ ॥
 કુર્યાચ્ચ મહતીં પૂજાં ભગવત્યા વિધાનતઃ ।

क्षमापयेज्जगधार्त्रीं जगदम्बां मुहुर्मुहुः ॥ ३८ ॥

कृतकृत्यं स्वमात्मानं जानीयाज्जनमेजय ।

भक्ष्यभोजयादितिः सर्वा-ब्राह्मणान्भोजयेत्ततः ॥ ३९ ॥

सुवासिनीः कुमारीश्च अट्टुकादींस्तथा नृप ।

तस्मिन्क्षेत्रे स्थिता ये तु याएडावाधा अपि प्रभो ॥ ४० ॥

देवीरूपाः स्मृताः सर्वे पूजनीयास्ततो हि ते ।

प्रतिग्रहादिकं सर्वं तेषु क्षेत्रेषु वर्जयेत् ॥ ४१ ॥

यथाशक्ति पुरश्चर्यां कुर्यान्मन्त्रस्य सत्तमः ।

मायाभीजेन देवेशीं तत्तत्पीठाधिवासिनीम् ॥ ४२ ॥

पूजयेदनिशं राजन् पुरश्चरणकृद्भवेत् ।

वित्तशाठ्यं न कुर्वीत देवीभक्तिपरो नरः ॥ ४३ ॥

य एव कुरुते यात्रां श्रीदेव्याः प्रीतमानसः ।

सहस्रकल्पपर्यन्तं ब्रह्मलोके भुञ्जते ॥ ४४ ॥

वसन्ति पितरस्तस्य सोऽपि देवीपुरे तथा ।

अन्ते(अन्ते) लब्ध्वा परं ज्ञानं भवेन्मुक्तो भवाम्बुधुः ॥ ४५ ॥

नामाष्टशतजापेन बलवः सिद्धतां गताः ।

यत्रैतल्लिपितं साक्षात्पुस्तके वापि तिष्ठति ॥ ४६ ॥

ग्रहमारीभयादीनि तत्र नैव भवन्ति हि ।

सौभाग्यं वर्धते नित्यं यथा पर्वणि वारिधिः ॥ ४७ ॥

न तस्य दुर्लभं किञ्चिन्नामाष्टशतजापिनः ।

कृतकृत्यो भवेन्नूनं देवीभक्तिपरायणः ॥ ४८ ॥

नमन्ति देवतास्तं वै देवीरूपो हि स स्मृतः ।

सर्वथा पूजयन्ते देवैः किं पुनर्मनुजोत्तमैः ॥ ४९ ॥

श्राद्धकाले पठेदेतन्नामाष्टशतमुत्तमम् ।

तृप्तास्तत्पितरः सर्वे प्रयान्ति परमां गतिम् ॥ ५० ॥

धमानि मुक्तिक्षेत्राणि साक्षात्संविन्भयानि य ।

सिद्धपीठानि राजेन्द्र संश्रयेन्मतिमान्नरः ॥ ५१ ॥

पृष्टं यत्तत्त्वया राजन्नुक्तं सर्वं मलेशितुः ।
रडस्थान्तिरडस्थं यं त्रिं भूयः श्रोतुमिच्छसि ॥ ५२ ॥

॥ इति श्रीमद्देवीभागवते महापुराणे सप्तमस्कन्धे
देवीपीठवर्णनं नाम त्रिंशोऽध्यायान्तर्गतं देवीसिद्धपीठानि ॥ ३०

Encoded and proofread by Gopal Upadhyay gopal.j.upadhyay at gmail.com

——
Devi Siddhapithas from Devi Bhagavatam
pdf was typeset on September 17, 2023

——
Please send corrections to sanskrit@cheerful.com

