
Kalika Upanishad

——
कालिकोपनिषत्

——
Document Information

Text title : kAlikopaniShat

File name : kAlikopaniShat.itx

Category : upanishhat, devii, devI, upanishad, dashamahAvidyA

Location : doc_upanishhat

Proofread by : Kasturi navya sahiti kasturinsahiti at gmail.com

Description-comments : aprakAshitA upaniShadaH

Latest update : March 20, 2020

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**.

March 20, 2020

sanskritdocuments.org

कालिकोपनिषत्

ॐ अथ देनं(?) ब्रह्मरन्ध्रे ब्रह्मरूपिणीमाप्नोति । सुभगां त्रिगुणितां
मुक्तासुभगां कामरेफेन्दिरासमस्तरूपिणीमेतानि त्रिगुणितानि तदनु
कूर्चबीजं व्योमषष्ठस्वरां विन्दुमेलनरूपां तद्व्यं मायाद्वयं
दक्षिणे कालिके चेत्यभिमुखगतां तदनु बाङ्गसप्तकमुच्चार्य
बृहद्भानुजायामुच्चरेत् । स तु शिवमयो भवेत् । सर्वसिद्धिश्वरो
भवेत् । गतिस्तस्यास्तीति । नान्यस्य गतिरस्ताति । स तु वागीश्वरः ।
स तु नारीश्वरः । स तु देवेश्वरः । स तु सर्वेश्वरः ।
अभिनवजलदसङ्काशा घनस्तनी भटिहवेदष्टा शवागना
कालिका ध्येया । त्रिणेणं पञ्चकोणं नवकोणं पद्मम् । तस्मिन् देवी
सर्वाङ्गेऽभ्यर्च्य तदिदं वाङ्गं काली कापालिनी कुल्ला कुरुकुल्ला
विरोधिनी विप्रचित्ता उग्रा उग्रप्रभा दीप्ता नीला घना बलाका भात्रा
मुद्राऽमिता चैव पञ्चदशकोणगाः । ब्राह्मी नारायणी माहेश्वरी कौमारी ।
अपराजिता वाराही नारसिंहिका चेत्यष्टपत्रगाः । पोडशम्बरभेदेन
प्रथमेन मन्वविभागः । तन्मूलेनावाहनं तेनैव पूजनम् ।
य एवं मन्त्रराजं नियमेन वा लक्षमावर्तयति स पाप्मानं हन्ति ।
स ब्रह्मत्वं भजति । सः अमृतत्वं भजति । स आयुरारोग्यमैश्वर्यं
भजति । सदा पञ्चमकारेण पूजयेत् । सदा गुरुभक्तो भवेत् । सदा
देवभक्तो भवेत् । धर्मिष्ठतां पुष्टिमहतवाचं विप्रा लभन्ते ।
मन्त्रजापिनो ह्यात्मा विद्याप्रपूरितो भवति । स जीवन्मुक्तो भवति ।
स सर्वशास्त्रं जानाति । स सर्वपुण्यकारी भवति । स सर्वयज्ञयाजी
भवति । राजानो दासतां यान्ति । जप्त्वा स सर्वमेतं मन्त्रराजं स्वयं
शिव एवाहमित्यणिमादिविभूतीनामीश्वरः कालिकां लभेत् ॥

आवयोः पात्रभूतः सन् सुकृती त्यक्तकल्मषः ।
जीवन्मुक्तः स विज्ञेयो यस्मै लब्धा हि दक्षिणा ॥
दशांशं होमयेत्तदनु तर्पयेत् । अथ हैके

यज्ञान्कामानद्वैतज्ञानादीननिरुद्धसरस्वतीति । अथ हैषः
 कालिकामनुजापी यः सदा शुद्धात्मा ज्ञानवैराग्ययुक्तः शाम्भवीदीक्षासु
 रक्तः शाक्तासु । यदि वा ब्रह्मचारी रात्रौ नग्नः सर्वदा मधुनाऽशक्तो
 मनसा जपपूजादिनियमवान् । योषित्त्रियकरो भगोदकेन तर्पणं
 तेनैव पूजनं कुर्यात् । सर्वदा कालिकारूपमात्मानं विभावयेत् ।
 स सर्वदा योषिदासक्तो भवेत् । स सर्वहत्या तरति तेन मधुदानेन ।
 अथ षड्भमकारेण सर्वमायादिविद्यां पशुधनधान्यं सर्वेशत्वं
 च कवित्वं च । नान्यः परमः पन्था विद्यते मोक्षाय ज्ञानाय
 धर्माधर्माय । तत्सर्वं भूतं भव्यं यत्किञ्चिद्दृश्यमानं
 स्थावरजङ्गमं तत्सर्वं कालिकातन्त्रे ओतं प्रोतं वेद ।
 य एवं मनुजापी स पाप्मानं तरति । स भ्रूणहत्यां तरति ।
 सोऽगम्यागमनं तरति । स सर्वसुखमाप्नोति । स सर्वं जानाति ।
 स सर्वसंन्यासई भवति । स विरक्तो भवति । लस सर्ववेदाध्यायी
 भवति । स सर्वमन्त्रजापी भवति । स सर्वशास्त्रवेत्ता भवति ।
 स सर्वज्ञानकारी भवति । स आवयोर्मित्रभूतो भवति । इत्याह भगवान्
 शिवः । निर्विकल्पेन मनसा स वन्द्यो भवति ॥

अथ हैनाम् ।

मूलाधारे स्मरेद्विव्यं त्रिकोणं तेजसां निधिम् ।
 शिखा आनीय तस्याग्नेरथ तूर्ध्वं व्यवस्थिता ॥

नलितोयदमध्यस्था विद्युल्लेखेव भास्वरा ।
 नीवारशूकवत्तन्वी पीता भास्वत्यणूपमा ॥

तस्याः शिखाया मध्ये परमात्मा व्यवस्थितः ।
 स ब्रह्मा स शिवः सेन्द्रः सोक्षरः परमः स्वराट् ॥

स एव विष्णुः स प्राणः स कालोऽग्निः स चन्द्रमाः ।
 इति कुण्डलिनीं ध्यात्वा सर्वपापैः प्रमुच्यते ॥

महापातकेभ्यः पूतो भूत्वा सर्वमन्त्रसिद्धिं कृत्वा भैरवो भवेत् ।
 महाकालभैरवोऽस्य ऋषिः । अनुष्टुप् छन्दः (उष्णिक् छन्दः)
 कालिका देवता । ह्रीं बीजं ह्रूं शक्तिः क्रीं कीलकं अनिरुद्धसरस्वती
 देवता । कवित्वे पाण्डित्यार्थं (धर्मार्थकाममोक्षार्थं) जपे विनियोगः ।
 इत्येवमृषिच्छन्दोदैवतं ज्ञात्वा मन्त्र साफल्यमश्नुते ।

अथर्वविद्यां प्रथममेकं द्वयं त्रयं वा नामद्वयसम्पुटितं
कृत्वा योजयेत् । गतिमन्तम्यामतीति । नान्यस्य गतिरमतीति । ॐ सत्यम् ।
ॐ तत्सत् ॥

अथ हैनं गुरुं परितोष्यैनं मन्त्रराजं गृह्णीयात् । मन्त्रराजं
गुरुस्तमपि शिष्याय सत्कुलीनाय विद्याभक्ताय सुवेषां स्त्रियं
स्पृष्ट्वा स्वयं निशायां निरुपद्रवः परिपूज्य एकाकी शिवगेहे
लक्षं तदर्धं वा जपित्वा दद्यात् । ॐ ॐ सत्यं सत्यं सत्यम् ।
नान्यप्रकारेण सिद्धिर्भवति । अथाह वै कालिकामनोस्तारामनोस्त्रिपुरामनोः
सर्वदुर्गामनोर्वा स्वरूपसिद्धिरेवमिति शिवम् ॥

(शाक्त-उपनिषदः)

इत्याथर्वणे सौभाग्यकाण्डे कालिकोपनिषत् समाप्ता ।

Proofread by Kasturi navya sahiti

Kalika Upanishad

pdf was typeset on March 20, 2020

Please send corrections to sanskrit@cheerful.com

